

ABSTRACT

Salat and Zakat relationship in the Qur'an

(Thematic study of the verse that combines Salat and Zakat)

**By: Fuad Nurjaman
1101745**

Salat is one of the principal worship in Islam. The obligation to implement in a day and night prayer five times with a predetermined time. In the Koran the word Salat is often juxtaposed with Zakat. Noted there are 26 verses which combines Salat and Zakat. this shows that both are one unit. The aim of this study is to determine how the relationship Salat and Zakat in the Quran and its implications for Islamic religious education. The reason to do research because they see the editor of Al-Quran both Salat and Zakat are often seen together. Seeing the public awareness in implementing Salat not make indicative number of people who issued Zakat. Salat should be able to raise awareness of the right to issue Zakat. So that both can strengthen the presence and can not be separated. The method used in this study presented is a method of literature or literature. That is the type of research conducted in the library to collect and analyze data from libraries, either in the form of books or other sources. Obtained from various sources, especially from interpretations or other source book, the author found the following findings. Two categories of worship is not two things ambiguous, but the two things together. That is, when people realize the worship horizontal (Zakat), at the same time he was realizing his relationship with GOD (vertical). When Salat properly implemented, then the obligation of Zakat will be an inner necessity. And when Zakat realized it will establish Salat existence as human needs.

Keywords: Relationship, Salat, Zakat, Al-qur'an.

ABSTRAK

Hubungan Salat dan Zakat dalam Al-quran

(Studi tematis terhadap ayat yang menggabungkan Salat dan Zakat)

Oleh: Fuad Nurjaman

1101745

Salat merupakan salah satu pokok *ibādaḥ* dalam ajaran *Islām*. Kewajiban melaksanakan Salat dalam sehari semalam sebanyak lima kali dengan waktu yang telah ditentukan. Dalam *Al-qurān* kata Salat sering disandingkan dengan Zakat. Tercatat terdapat 26 ayat yang menggabungkan Salat dan Zakat. hal ini menunjukkan bahwa keduanya merupakan satu kesatuan. Tujuan dari penelitian ini yaitu untuk mengetahui bagaimana hubungan Salat dan Zakat dalam *Al-qurān* serta implikasinya terhadap Pendidikan Agama *Islām*. Alasan dilakukan penelitian karena melihat dalam redaksi *Al-qurān* baik Salat maupun Zakat sering terlihat digabungkan. Melihat kesadaran masyarakat dalam melaksanakan Salat tidak menjadikan indikasi banyaknya orang yang mengeluarkan Zakat. Semestinya Salat yang benar dapat menumbuhkan kesadaran dalam mengeluarkan Zakat. Sehingga keberadaan keduanya dapat menguatkan dan tidak dapat terpisahkan. Metode yang digunakan dalam penelitian ini adalah metode pustaka atau studi literatur. Yaitu jenis penelitian yang dilakukan di ruang perpustakaan untuk menghimpun dan menganalisis data yang bersumber dari perpustakaan, baik berupa buku-buku atau sumber lainnya. Dari berbagai sumber yang didapat khususnya dari *tafsīr-tafsīr* atau buku sumber lainnya, penulis menemukan temuan sebagai berikut. Dua kategori *ibādaḥ* ini bukan dua hal yang mendua, melainkan dua hal yang menyatu. Artinya, ketika manusia merealisasikan *ibādaḥ* horizontal (Zakat), pada saat yang sama ia pun sedang merealisasikan hubungannya dengan *Allāh* (vertikal). Ketika Salat dilaksanakan dengan baik, maka kewajiban Zakat akan menjadi kebutuhan batiniah. Dan ketika Zakat direalisasikan maka akan mengokohkan eksistensi Salat sebagai kebutuhan manusia.

Kata kunci: Hubungan, Salat, Zakat, *Al-qurān*.