

P-ISSN : 1412-6141

E-ISSN : 2548-7744

Jurnal **ADABIYAH**

The Journal of Islamic Humanities

Yaniah Wardani, Wiwi Siti Sajarah, Suprpto
*Developing Religious Moderation in State Islamic Religious College
Indonesia: Text and Context-Based Understanding of Islam*

Faiq Ainurrofiq, Ibnu Burdah, Munirul Ikhwan
الدفاع عن التفسير الديني المحافظ: قراءة في تصوير دور المرأة في كتب محمد متولي الشعر
اوي في ضوء التحليل النقدي للخطاب

**Muhammad Rafi'iy Rahim, Arifuddin Ahmad, Darsul S Puyu,
La Ode Ismail Ahmad**
*Al-Albānī Methodology in Determining The Faith of Hadith: Study of
The Book of Irwā Al-Galīl Fī Manār Al-Sabīl by Al-Albānī*

**Firdaus Muhammad, Jalaluddin. B, Khaerunnisa,
Muh. Rezky Z., Irnawati**
*Political Populism in 2019 Presidential Election: Narrating Islamic
Paradigm on Cultural Identity of Towani Tolotang Community*

**Rukman Abdul Rahman Said, M. Ilham, Mikdar Rusdi,
Muhammad Majdy Amiruddin**
*A Critical Review of Traditional Wisdom in The Quran: Exploring The
Value of Siri' in Surah Yusuf*

**Ahmad Razak, Ahmad Yasser Mansyur, Tarmizi Thalib,
Muhammadong**
*A Hajj Psychology Training Module Designed to Improve The
Emotional Intelligence of Prospective Pilgrims*

Irwanti Said
*The Portrayal of Islamic Values and Perspective of Bugis – Makassar
Culture in The Conception of Dowry for People in Bangkala Village,
Makassar, South Sulawesi*

Syamhari, Andi Miswar, Nasrum, Sardian Maharani Asnur
*The Tradition of Reading Lontara Kutika of Datara Village Community,
Tompobulu District Gowa Regency (Appreciation of The Al-Qur'an
Verses)*

Zuly Qodir, Hasse Jubba, Mega Hidayati
Islamism and Contemporary Indonesian Islamic Politics

**FAKULTAS ADAB DAN HUMANIORA
UNIVERSITAS ISLAM NEGERI ALAUDDIN**

Vol. 22 No. 1 (2022)

Theme: Islamic Humanities
VOLUME 22 ISSUE 1, JANUARY-JUNE 2022

EDITOR-IN-CHIEF

Nuri Emmiyati, Alauddin State Islamic University, Indonesia

ASSOCIATE EDITOR

Barsihannor, Alauddin State Islamic University, Indonesia

INTERNATIONAL EDITORIAL BOARD

Shamsi Ali, University of Northern California, United States

Miss Tiarne Jade Barratt, University of Sydney, Australia

Muhammad Widus Sempo, Universiti Sains Islam Malaysia, Malaysia

Salih Yousif Sharaf Mohamed, Al-Gazera University, Sudan

Aishah Waenaha Waemamah, Academy of Islamic and Arabic Studies Princess of Naradhiwas University
- Thailand, Thailand

EXECUTIVE EDITOR

Umar Thamrin, Alauddin State Islamic University, Indonesia

MANAGING EDITOR

Nasrum, Alauddin State Islamic University, Indonesia

EDITORS

Akbar Haseng, Institut Agama Islam Negeri Kendari, Indonesia

Sardian Maharani Asnur, Alauddin State Islamic University, Indonesia

Subehan Khalik Umar, Alauddin State Islamic University, Indonesia

Haniah, Alauddin State Islamic University, Indonesia

Andi Satrianingsih, Universitas Muhammadiyah Makassar, Indonesia

Awaluddin Syamsu, Universitas Muslim Indonesia

Muhammad Azwar, UIN Syarif Hidayatullah Jakarta, Indonesia

ASSISTANT TO THE EDITORS

Chusnul Chatimah Asmad, Alauddin State Islamic University, Indonesia

ENGLISH LANGUAGE ADVISOR

Rosmah Tami, Alauddin State Islamic University, Indonesia

Syahrani Junaid, Alauddin State Islamic University, Indonesia

ARABIC LANGUAGE ADVISOR

Muh. Saleh Syamsuri, Alauddin State Islamic University, Indonesia

Baso Pallawagau, Alauddin State Islamic University, Indonesia

IT SUPPORT

Taufiq Mathar, Alauddin State Islamic University, Indonesia

COVER DESIGNER

Nur Arifin

Jurnal Adabiyah:

This journal receives a national accreditation from Ministry of Research, Technology, and Higher Education Republic of Indonesia, **Nomor 10/E/KPT/2019** on April 4, 2019 with the **SINTA score: S2**.

The Journal has been published by the Faculty of Adab and Humanity of Alauddin State Islamic University, Makassar, since 1997 and has been online since 2016 with the main themes on Humanities and Islamic Studies with the emphasis on interdisciplinary and intertextuality approach.

This journal are published twice a year, on June and December. The themes related to Islamic Studies are textual studies, scriptural traditions, Islamic law, and theology; and those related to Humanities are language, literature, history, and culture.

The journal of Humanities and Islamic Studies will provide the online collection of articles from 1997 up to now. The most updated information can be found on the website.

Table of Contents

Yaniah Wardani, Wiwi Siti Sajaroh, Suprpto <i>Developing Religious Moderation in State Islamic Religious College Indonesia: Text and Context-Based Understanding of Islam</i>	1-18
Faiq Ainurrofiq, Ibnu Burdah, Munirul Ikhwan <i>الدفاع عن التفسير الديني المحافظ: قراءة في تصوير دور المرأة في كتب محمد متولي الشعراوي في ضوء التحليل النقدي للخطاب</i>	19-44
Muhammad Rafi'iy Rahim, Arifuddin Ahmad, Darsul S Puyu, La Ode Ismail Ahmad <i>Al-Albānī Methodology in Determining The Faith of Hadith Study of The Book of Irwā Al-Galīl Fī Manār Al-Sabīl by Al-Albānī</i>	45-69
Firdaus Muhammad, Jalaluddin B, Khaerunnisa, Muh. Rezky Z., Irnawati <i>Political Populism in 2019 Presidential Election Narrating Islamic Paradigm on Cultural Identity of Towani Tolotang Community</i>	70-87
Rukman Abdul Rahman Said, M. Ilham, Mikdar Rusdi, Muhammad Majdy Amiruddin <i>A Critical Review of Traditional Wisdom in The Quran Exploring The Value of Siri' in Surah Yusuf</i>	88-112
Ahmad Razak, Ahmad Yasser Mansyur, Tarmizi Thalib, Muhammadong <i>A Hajj Psychology Training Module Designed to Improve The Emotional Intelligence of Prospective Pilgrims</i>	113-126
Irwanti Said <i>The Portrayal of Islamic Values and Perspective of Bugis–Makassar Culture in The Conception of Dowry for People in Bangkala Village, Makassar, South Sulawesi</i>	127-139
Syamhari, Andi Miswar, Nasrum, Sardian Maharani Asnur <i>The Tradition of Reading Lontara Kutika of Datara Village Community, Tompobulu District Gowa Regency (Appreciation of The Al-Qur'an Verses)</i>	140-159
Zuly Qodir, Hasse Jubba, Mega Hidayati <i>Islamism and Contemporary Indonesian Islamic Politics</i>	160-176

A HAJJ PSYCHOLOGY TRAINING MODULE DESIGNED TO IMPROVE THE EMOTIONAL INTELLIGENCE OF PROSPECTIVE PILGRIMS

Ahmad Razak¹, Ahmad Yasser Mansyur², Tarmizi Thalib³, Muhammadong⁴

Makassar State University, Indonesia^{1,2,4}
Bosowa University Makassar, Indonesia³

Correspondence Email: ahmad7106@unm.ac.id¹

Doi: [10.24252/jad.v22i1a6](https://doi.org/10.24252/jad.v22i1a6)

(Submitted: 21/03/2022, Accepted: 29/06/2022)

Abstract

The study aimed to design a Hajj psychology training module. The research method was research and development (R&D). The stages of the research were analyzing the needs, developing the module, having expert validation, and having responses from prospective pilgrims. Five aspects had been validated for feasibility, namely a) basic competencies and indicators; b) content of the material; c) training methods; d) language, and; e) development area. The results of expert validation tests and responses from prospective pilgrims indicated that the Hajj psychology training module was in the feasible category to use.

Keywords: Training Module; Hajj Psychology; Emotional Intelligence

ملخص

الملخص: تهدف هذه الدراسة إلى تصميم وحدة تدريبية في علم نفس الحج. هذا النوع من البحث هو البحث والتطوير (البحث والتطوير). مراحل البحث هي: تحليل الاحتياجات ، تصميم الوحدة ، التحقق من صحة الخبراء ، الحجج المرتقبون. هناك خمسة جوانب تم التحقق من صحتها من أجل الجدوى ، وهي أ) الكفاءات والمؤشرات الأساسية ؛ ب) محتوى المادة ؛ ج) طرق التدريب. د) اللغة و ؛ هـ) منطقة التطوير. تشير نتائج اختبار التحقق من صحة الخبراء وكذلك الحجج المحتملين إلى أن وحدة التدريب على علم نفس الحج في فئة ذات جدوى ممكنة.

الكلمات المفتاحية: المقرر التدريبي; علم نفس الحج; الذكاء العاطفي

Abstrak

Penelitian ini bertujuan untuk mendesain modul pelatihan psikologi haji. Jenis penelitian ini adalah penelitian pengembangan (research and development). Tahapan penelitiannya adalah dengan tahap: analisis kebutuhan, desain modul,

validasi ahli, tanggapan calon jamaah haji. Ada lima aspek yang divalidasi kelayakannya, yaitu a) kompetensi dasar dan indikator; b) isi materi; c) metode pelatihan; d) bahasa dan; e) ranah pengembangan. Hasil uji validasi ahli serta tanggapan calon jamaah haji menunjukkan bahwa modul pelatihan psikologi haji berada pada kategori sangat layak untuk digunakan.

Kata Kunci: Modul Pelatihan; Psikologi Haji; Kecerdasan Emosional.

A. Introduction

Hajj is the worship summit that every Muslim, who has capabilities, performs. The capabilities can be in the form of material, intellectual, physical, and psychological capabilities. This obligation is under the word of Allah SWT in the Qur'an Surah Ali Imran verse 97, which means:

".....And (due) to Allah from the people is a pilgrimage to the House- for whoever can find there to a way. But whoever disbelieves-then indeed, Allah is free from need of the worlds."

Hajj is the fifth pillar of Islam after the two sentences creed, prayer, fasting, and zakat. Compared with the other obligatory worship, the Hajj is the biggest challenge and the hardest to perform. It is not easy to achieve because the area or place is also determined by its performance besides being very expensive. Hajj must be done simultaneously by millions of people who come from all around the world. Few pilgrims died because they were crushed and fell to millions of people.¹ Even so, Muslims around the world still carry out this worship because Hajj is obligatory worship for those who can afford it.

Now the number of Muslims who carry it out is increasing every year. The waiting list for Hajj in Indonesia until early 2022 has reached more than 5.1 million pilgrims.² The waiting list is immense, not comparable to the quota of pilgrims received each year. Based on the data from the Directorate General of Hajj and Umrah Organization, the allocation for hajj pilgrims received is only around 199,518. There is a difference of 25 times the number of registrants. It makes the waiting list for Hajj in Indonesia up to 46 years or a minimum of 9 years. This phenomenon indicates that the enthusiasm of the Indonesian people is excellent for the pilgrimage.

Hajj needs physical worship. It means that the body must be strong, firm, and healthy to carry out the entire series of Hajj rituals.³ This assumption is not wrong because, indeed, in the performance of the pilgrimage, there are physical activities (hajj movements) such as *tawaaf* around the Kaaba (*Baitullah*) for seven times, *sa'i* between Safa and Marwah for seven times too, throwing *Jumrah*, and *wukuf* in the desert of Arafah in the scorching sun. All of those require physical strength.

¹ Nahrawi, Syaokani, and Pusat Litbang Kehidupan Beragama (Indonesia), *Manajemen pelayanan haji di Indonesia*.

² Direktorat Jenderal Penyelenggaraan Haji dan Umrah, "Estimasi Waiting List Jamaah Haji."

³ Alotaibi, "Tuberculosis Knowledge, Attitude and Practice among Healthcare Workers during the 2016 Hajj"; Alshehri, "The Prevalence and Factors Associated with Musculoskeletal Pain among Pilgrims during the Hajj"; Al-Tawfiq, "The Hajj 2019 Vaccine Requirements and Possible New Challenges."

However, this assumption is not only simple but also needs further interpretation. Relying on physical strength alone is not enough; sometimes, great physical strength can injure others. For instance, they are maximizing all of their physical abilities in carrying out the Hajj ritual without regard for the safety of others or their safety. The phenomena can be noticed in every pilgrimage, such as someone bumping, pushing, and pulling. Not a few also quarrel and argue with each other. Other unnoticed psychological problems during the Hajj journey are excessive feelings of fear and anxiety on the plane, inability to adapt to new situations, being easily panicked, and being unable to control themselves. Those attitudes and behaviors can reduce the quality of the pilgrimage and even become useless.

Therefore, pilgrims need emotional intelligence so that their pilgrimage rituals become a *mabroor* worship. Emotional intelligence can be interpreted as an ability to feel, understand, and effectively apply the power and sensitivity of emotions as a source of energy, information, connection, and human influence.⁴ An increase in someone's emotional intelligence leads to a more positive attitude, higher self-esteem, orientation to positive values, and greater adaptability.⁵ Even the research by Raab and Laborde found that good emotional intelligence can also support good physical abilities.⁶

Someone can obtain mental health and good quality of life through good emotional intelligence.⁷ In some cases, emotional intelligence strengthens the relationship between individuals and groups⁸, minimizes disrespect towards others⁹, and becomes a strategy for preventing destructive conflict on a large scale.¹⁰ In addition, emotional intelligence is a key to reducing stress and growing self-confidence.¹¹ It will be excellent support for the process of worship of the pilgrims and minimize a lousy behavior that appears during its performance.

One of the efforts to build emotional intelligence for prospective pilgrims is to provide psychological training through Hajj psychology training. This training becomes one type of group psychoeducation used to stimulate prospective pilgrims' emotional intelligence abilities. As a first step in developing Hajj psychology training, designing a

⁴ Agustian, *Rahasia Sukses Membangun Kecerdasan Emosi Dan Spiritual ESQ (Emotional Spiritual Quotient): (The ESQ Way 165 1 Ihsa, 6 Rukun Iman Dan 5 Rukun Islam)*.

⁵ Akerjordet and Severinsson, "Emotional Intelligence: A Review of the Literature with Specific Focus on Empirical and Epistemological Perspectives."

⁶ Laborde and Raab, "Comment Les Émotions Influencent t'elles La Prise de Décision Du Sportif?"

⁷ Kong, "How Is Emotional Intelligence Linked to Life Satisfaction? The Mediating Role of Social Support, Positive Affect and Negative Affect"; Mascia, "Emotional Intelligence, Self-Regulation, Smartphone Addiction: Which Relationship With Student Well-Being and Quality of Life?"

⁸ Pérez-Fuentes, "Family Functioning, Emotional Intelligence, and Values: Analysis of the Relationship with Aggressive Behavior in Adolescents."

⁹ Kim, "Employees' Burnout and Emotional Intelligence as Mediator and Moderator in the Negative Spiral of Incivility."

¹⁰ Khosravi, "Emotional Intelligence: A Preventive Strategy to Manage Destructive Influence of Conflict in Large Scale Projects."

¹¹ Rezvani, "Emotional Intelligence: The Key to Mitigating Stress and Fostering Trust among Software Developers Working on Information System Projects."

practical training module to apply is necessary. Modules are teaching materials presented systematically, and their use can be facilitated by the teacher or used independently.¹²

Based on the background, this study presented a complete picture of the development of the Hajj psychology training module. The researchers also analyzed the feasibility of these products based on the reviews of experts and prospective pilgrims to make them suitable for general use.

B. Method

The type of this research is research and development. Development research is applying knowledge to create a new medium to produce an effect in a particular situation.¹³ The development model is the basis used for product development that will be produced. An effective development model demands a match between the approach used and the product produced. Two objectives of development research are the development to obtain a product prototype and the formulation of methodological suggestions for the design and evaluation of the prototype.¹⁴ In this case, the product is a Hajj psychology training module.

The research procedures for the development of the Hajj psychology training module are as follows:

1. Need analysis: at this stage, there are two things to do: a) compile a syllabus for Hajj psychology training materials; b) prepare literature/references.
2. Design of teaching materials, namely compiling Hajj psychology training materials by referring to the syllabus that has been compiled and validated.
3. Expert validation, namely teaching materials that have been compiled and then validated by two experts consisting of Islamic psychologists and linguists.
4. Subject responses, namely validated and revised teaching materials based on the improvement suggestions by the experts, then ask for responses from prospective pilgrims regarding the developed training modules.
5. The final product of the Hajj psychology training module.

More details are as follows:

¹² Prastowo, *Pengembangan Bahan Ajar Tematik*.

¹³ Bock, *Getting It Right: R&D Methods for Science and Engineering*.

¹⁴ Akker, *Principles and Methods of Development Research*.

Figure 1. The plot of A Hajj Psychology Training Module Design

The data analysis technique was carried out by descriptive analysis. The data analyzed include an analysis of the feasibility of expert tests and assessments of the prospective congregation. The feasibility analysis of the test was a validation of the training module used. Three experts in Islamic psychology and Hajj organizers tested this training module. Two of them were the Chair of the Central Board of the Islamic Psychology Association and the Chair of the Expert Council of the Islamic Psychology Association of South Sulawesi. An academic and manager of Hajj and Umrah Travel was also asked to be an assessor in this training module. In addition to five prospective pilgrims who became the target of training. The formula used was as follows:

$$NA = \frac{\sum B \times N}{100}$$

The scores given were numbers 1 to 4. The categories of assessment results were:

Table 1. Assessment Categorization

Category	Score Range
Very worthy	3.51 – 4.00
Worthy	2.76 – 3.50
Worthy enough	2.00 – 2.75
Less worthy	≤ 1.99

C. Result

The Hajj psychology training module covers three competencies: introduction, training material, and activity evaluation. The introductory part included the background of the training, objectives, materials, participants, training methods, time, and place of implementation of activities. The training materials covered specific and clear sections related to the process of building self-awareness, building hajj motivation, attitudes in facing challenges/tests during the pilgrimage, and Hajj and spiritual enjoyment in the

last. We compiled an evaluation of the activities in this training as analytical material intended to obtain responses from participants to the training provided.

The experts tested the Hajj psychology training module following their fields and prospective pilgrims who were the target participants of the training. The assessment results of the three experts obtained NA values of a) the first expert = 3.60, b) the second expert = 3.65, and c) the third expert = 3.45. Based on this, it shows that the Hajj psychology training module was in the very feasible category to use. The expert assessment tables are as follows:

Table 2. The Assessment of The First Expert

No.	Assessment Aspects	Integrity (I)	Score (S)	I x S	NA
1	Basic competence and its indicator	15	4	60	
2	Content: content completeness, content broadness, dan content deepness.	30	4	120	
3	Used Method: suitable for objective participant conditions.	20	3	60	$\frac{300}{100} = 3,6$
4	Language: good and genuine Indonesian Language.	15	4	60	
5	Development domain: ability development of cognitive and affective aspects, and expected to be practiced.	20	3	60	
Total		100	18	360	

Table 3. The Assessment of The Second Expert

No.	Assessment Aspects	Integrity (I)	Score (S)	I x S	NA
1	Basic competence and its indicator	15	4	60	
2	Content: content completeness, content broadness, dan content deepness.	30	4	120	
3	The Used Method: suitable for objective participant conditions.	20	4	80	$\frac{300}{100} = 3,65$
4	Language: good and genuine Indonesian Language.	15	3	45	
5	Development domain: ability development of cognitive and affective aspects, and expected to be practiced.	20	3	60	
Total		100	18	365	

Table 4. The Assessment of The Third Expert

No.	Assessment Aspects	Integrity (I)	Score (S)	I x S	NA
1	Basic competence and its indicator	15	4	60	
2	Content: content completeness, content broadness, dan content deepness.	30	4	120	
3	The Used Method: suitable for objective participant conditions.	20	3	60	$\frac{300}{100} = 3,45$
4	Language: good and genuine Indonesian Language.	15	3	45	
5	Development domain: ability development of cognitive and affective aspects, and expected to be practiced.	20	3	60	
Total		100	16	345	

The module was suitable for use based on assessing five prospective pilgrims on the Hajj psychology training module. The NA values obtained were as follows: a) the first assessor = 3.80; b) the second assessor = 3.65; c) the third assessor = 4.00; d) the fourth assessor = 3.70; and e) the fifth assessor = 3.50. The results of the assessment of the five prospective pilgrims in more detail are as follows:

Table 5. The Assessment of The First Prospective Pilgrims

No.	Assessment Aspects	Integrity (I)	Score (S)	I x S	NA
1	Basic competence and its indicator	15	4	60	
2	Content: content completeness, content broadness, dan content deepness.	30	4	120	
3	The Used Method: suitable for objective participant conditions.	20	4	80	$\frac{300}{100} = 3,8$
4	Language: good and genuine Indonesian Language.	15	4	60	
5	Development domain: ability development of cognitive and affective aspects, and expected to be practiced.	20	3	60	
Total		100		380	

Table 6. The Assessment of The Second Prospective Pilgrims

No.	Assessment Aspects	Integrity (I)	Score (S)	I x S	NA
1	Basic competence and its indicator	15	4	60	
2	Content: content completeness, content broadness, dan content deepness.	30	4	120	
3	The Used Method: suitable for objective participant conditions.	20	3	60	$\frac{300}{100} = 3,65$
4	Language: good and genuine Indonesian Language.	15	4	45	
5	Development domain: ability development of cognitive and affective aspects, and expected to be practiced.	20	4	80	
Total		100	18	365	

Table 7. The Assessment of The Third Prospective Pilgrims

No.	Assessment Aspects	Integrity (I)	Score (S)	I x S	NA
1	Basic competence and its indicator	15	4	60	
2	Content: content completeness, content broadness, dan content deepness.	30	4	120	
3	The Used Method: suitable for objective participant conditions.	20	4	80	$\frac{300}{100} = 4$
4	Language: good and genuine Indonesian Language.	15	4	60	
5	Development domain: ability development of cognitive and affective aspects, and expected to be practiced.	20	4	80	
Total		100	20	400	

Table 8. The Assessment of The Fourth Prospective Pilgrims

No.	Assessment Aspects	Integrity (I)	Score (S)	I x S	NA
1	Basic competence and its indicator	15	4	60	$\frac{370}{100} = 3,7$
2	Content: content	30	3	90	

	completeness, content broadness, dan content deepness.			
3	The Used Method: suitable for objective participant conditions.	20	4	80
4	Language: good and genuine Indonesian Language.	15	4	60
5	Development domain: ability development of cognitive and affective aspects, and expected to be practiced.	20	4	80
Total		100	19	370

Table 9. The Assessment of The Fifth Prospective Pilgrims

No.	Assessment Aspects	Integrity (I)	Score (S)	I x S	NA
1	Basic competence and its indicator	15	3	45	
2	Content: content completeness, content broadness, dan content deepness.	30	4	120	
3	The Used Method: suitable for objective participant conditions.	20	4	80	$\frac{300}{100} = 3,5$
4	Language: good and genuine Indonesian Language.	15	3	45	
5	Development domain: ability development of cognitive and affective aspects, and expected to be practiced.	20	3	60	
Total		100	17	350	

D. Discussion

It is basic to have Hajj psychology training as an integrated part of the Hajj guidance (manasic) before departure to meet the needs of emotional management skills of prospective pilgrims in carrying out their worship. The availability of the Hajj psychology module is urgent in Hajj guidance as a material that guides prospective pilgrims to know and understand the psychology of Hajj properly and correctly.

Compiling the Hajj psychology training module developed in this study took approximately four months. Developing this module was more prolonged than other similar studies, such as the Development of Training Modules to Improve the Quality of

Training Outcomes¹⁵ or the parent intervention training module¹⁶. Survey of the things needed by pilgrims in the provision and guidance of Hajj became the basis of the module preparation. The reality in the field showed that the Hajj rituals had never touched on the psychological domain specifically. Furthermore, the Hajj psychology training prepared the relevant topics and indicators of achievement. Pilgrimage psychology training materials explained how to build self-awareness, build hajj motivation, attitudes in facing challenges in performing Hajj, and spiritual enjoyment in performing Hajj.

Several aspects, namely the module's basic competencies and indicators, the material's content, the method of implementation, the use of language, and the domain of development, became the indicators of module validity. From a partial view of the expert and prospective pilgrims' assessments and a comprehensive assessment, it was found that the Hajj psychology training module was very feasible to use.

Table 10. Overall Validation Mean

Validator	Score NA	Mean
Assessor 1	3,6	3,69
Assessor 2	3,65	
Assessor 3	3,45	
Assessor 4	3,8	
Assessor 5	3,65	
Assessor 6	4	
Assessor 7	3,7	
Assessor 8	3,5	

This training module explained basic competencies and indicators that will make trainers and participants easily understand the training achievements. The module could be well structured from the start, systematic, operational, and directed by presenting basic competencies and indicators. This module is vital in training and guidance to be used by trainers and participants. Therefore, Mulyasa defined a module as a fully structured training/teaching material to assist participants in achieving the formulated goals.¹⁷

The content of the Hajj Psychology Training Module material included the content completeness, the content broadness, and the content deepness. The elaboration of training materials will make trainers conduct training efficiently.¹⁸ Therefore, written material would provide a complete picture for trainers and participants to understand the objectives of the training. Well-written training materials would also have a good effect

¹⁵ Notodiharjo and Supriyoko, "Pengembangan Modul Pelatihan Untuk Meningkatkan Kualitas Hasil Pelatihan."

¹⁶ Patra, "Impact of Psychoeducation Intervention Module on Parents of Children with Autism Spectrum Disorders: A Preliminary Study."

¹⁷ Mulyasa, *Kurikulum Berbasis Kompetensi*.

¹⁸ Notodiharjo and Supriyoko, "Pengembangan Modul Pelatihan Untuk Meningkatkan Kualitas Hasil Pelatihan."

on training outcomes.¹⁹ This material was the main content in making the training module.

We suggested the use of training methods that were suitable for the objective conditions of the participants. In this case, the Hajj psychology training method used the lecture method and practiced by visualizing the conditions and processes of Hajj for participants. The use of lecture and practice methods is quite effective for adults.²⁰

Visualizing the pilgrimage's conditions would also stimulate participants' cognitive and affective effects. It means that the participants could make mental representations as early as possible so they could be well-prepared in carrying out the worship. This process is helpful for participants in improving their ability to control attention, appreciation of objects, and motor skills.²¹

The language used in this module is Indonesian. The use of the language was adjusted to the target, namely prospective Indonesian pilgrims. According to Pinker, the selection of the correct terminology will facilitate the performance of one's brain in thinking.²² The main aspect of language assessment in this module was whether the grammar used was correct, complied with PUEBI (General Guidelines for Indonesian Spelling), and was easily understood by others, considering that in making the module, language was necessary so that it could represent what the trainer wanted to convey and practice in the field.

In addition, this module also presented the development domain section. The development domain was related to the progress of abilities in cognitive and affective aspects and is expected to be practiced by prospective pilgrims. It was in line with the views of Finch and Crunkilton²³, who argued that teaching materials (modules) were sources that can assist teachers (trainers) in bringing about changes in participant behavior.²⁴ The change expected to occur in this case was an increase in the emotional intelligence of prospective pilgrims. Increased emotional intelligence is also through cognitive, affective, and psychomotor processes.²⁵

In making learning modules, the explanations related to the competencies to the process of mental change of participants were needed.²⁶ The Hajj psychology training

¹⁹ Dankbaar, "Comparative Effectiveness of a Serious Game and an E-Module to Support Patient Safety Knowledge and Awareness."

²⁰ Cipriano, "Increasing Parental Knowledge Related to the Human Papillomavirus (HPV) Vaccine"; Luby, "A Randomized Controlled Trial of Parent-Child Psychotherapy Targeting Emotion Development for Early Childhood Depression"; Patra, "Impact of Psychoeducation Intervention Module on Parents of Children with Autism Spectrum Disorders: A Preliminary Study"; Retnaningsih and Setiyawati, "Validasi Modul Pelatihan Disiplin Positif Untuk Meningkatkan Praktik Pengasuhan Pada Ibu Anak Prasekolah."

²¹ Schneider, "VAM: A Neuro-Cognitive Model for Visual Attention Control of Segmentation, Object Recognition, and Space-Based Motor Action."

²² Pinker, "So How Does the Mind Work?"

²³ Finch and Crunkilton, *Curriculum Development In Vocational And Technical Education: Planning, Content, and Implementation*.

²⁴ Finch and Crunkilton.

²⁵ Kalat, *Biopsikologi*.

²⁶ Bucher, Davies, and Highton, *Designing Learning From Module Outline to Effective Teaching*.

module had been prepared and had fulfilled well. It could help millions of prospective Indonesian pilgrims who would perform the worship. With this training module, it could also support the Hajj ritual program by the Ministry of Religion, which so far had not been touched by psychological training.

E. Conclusion

Based on the development and testing results, this study concludes that the Hajj Psychology Module in improving emotional intelligence is feasible for performing Hajj guidance. It was supported by content validity by the experts in Islamic psychology, academics, managers of the pilgrimage, and prospective pilgrims.

REFERENCES

- Agustian, Ary Ginanjar. *Rahasia Sukses Membangun Kecerdasan Emosi Dan Spiritual ESQ (Emotional Spiritual Quotient): (The ESQ Way 165 1 Ihsa, 6 Rukun Iman Dan 5 Rukun Islam)*. Jakarta: Arga, 2005.
- Akerjordet, K, and E Severinsson. "Emotional Intelligence: A Review of the Literature with Specific Focus on Empirical and Epistemological Perspectives." *Journal of Clinical Nursing* 16, no. 8 (2007): 1405–16. <https://doi.org/10.1111/j.1365-2702.2006.01749.x>.
- Akker, Jan Van Den. *Principles and Methods of Development Research*. London: Kluwer Academic Publisher, 1999.
- Alotaibi, B. "Tuberculosis Knowledge, Attitude and Practice among Healthcare Workers during the 2016 Hajj." *PLoS ONE* 14, no. 1 (2019). <https://doi.org/10.1371/journal.pone.0210913>.
- Alshehri, M.A. "The Prevalence and Factors Associated with Musculoskeletal Pain among Pilgrims during the Hajj." *Journal of Pain Research* 14, no. Query date: 2021-12-10 10:06:47 (2021): 369–80. <https://doi.org/10.2147/JPR.S293338>.
- Al-Tawfiq, J.A. "The Hajj 2019 Vaccine Requirements and Possible New Challenges." *Journal of Epidemiology and Global Health* 9, no. 3 (2019): 147–52. <https://doi.org/10.2991/jegh.k.190705.001>.
- Bock, P. *Getting It Right: R&D Methods for Science and Engineering*. California: Academic Press, 2001.
- Bucher, C, C Davies, and M Highton. *Designing Learning From Module Outline to Effective Teaching*. New York: Routledge, 2019.
- Cipriano, J.J. "Increasing Parental Knowledge Related to the Human Papillomavirus (HPV) Vaccine." *Journal of Pediatric Health Care* 32, no. 1 (2018): 29–35. <https://doi.org/10.1016/j.pedhc.2017.06.006>.

- Dankbaar, M.E.W. "Comparative Effectiveness of a Serious Game and an E-Module to Support Patient Safety Knowledge and Awareness." *BMC Medical Education* 17, no. 1 (2017): 1–10. <https://doi.org/10.1186/s12909-016-0836-5>.
- Finch, Curtis R., and John R. Crunkilton. *Curriculum Development In Vocational And Technical Education: Planning, Content, and Implementation*. Sidney: Allyn and Bacon Inc, 1984.
- Kalat, James W. *Biopsikologi*. 13th ed. Jakarta: Salemba Humanika, 2020.
- Khosravi, P. "Emotional Intelligence: A Preventive Strategy to Manage Destructive Influence of Conflict in Large Scale Projects." *International Journal of Project Management* 38, no. 1 (2020): 36–46. <https://doi.org/10.1016/j.ijproman.2019.11.001>.
- Kim, H. "Employees' Burnout and Emotional Intelligence as Mediator and Moderator in the Negative Spiral of Incivility." *International Journal of Contemporary Hospitality Management* 31, no. 3 (2019): 1412–31. <https://doi.org/10.1108/IJCHM-12-2017-0794>.
- Kong, F. "How Is Emotional Intelligence Linked to Life Satisfaction? The Mediating Role of Social Support, Positive Affect, and Negative Affect." *Journal of Happiness Studies* 20, no. 8 (2019): 2733–45. <https://doi.org/10.1007/s10902-018-00069-4>.
- Laborde, Sylvain, and Markus Raab. "Comment Les Émotions Influencent t'elles La Prise de Décision Du Sportif?" *De Boeck Supérieur*, 2016. <https://openresearch.lsbu.ac.uk/item/87172>.
- Luby, J. "A Randomized Controlled Trial of Parent-Child Psychotherapy Targeting Emotion Development for Early Childhood Depression." *American Journal of Psychiatry* 175, no. 11 (2018): 1102–10. <https://doi.org/10.1176/appi.ajp.2018.18030321>.
- Mascia, M.L. "Emotional Intelligence, Self-Regulation, Smartphone Addiction: Which Relationship With Student Well-Being and Quality of Life?" *Frontiers in Psychology* 11, no. Query date: 2021-12-10 09:57:34 (2020). <https://doi.org/10.3389/fpsyg.2020.00375>.
- Mulyasa, E. *Kurikulum Berbasis Kompetensi*. Bandung: PT. Remaja Rosdakarya, 2006.
- Nahrawi, Muh Nahar, Imam Syaokani, and Pusat Litbang Kehidupan Beragama (Indonesia), eds. *Manajemen pelayanan haji di Indonesia*. Cet. 1. Jakarta: Departemen Agama RI, Badan Litbang dan Diklat, Puslitbang Kehidupan Keagamaan, 2009.
- Notodiharjo, S, and S Supriyoko. "Pengembangan Modul Pelatihan Untuk Meningkatkan Kualitas Hasil Pelatihan." *Media Manajemen Pendidikan*, no. Query date: 2022-01-04 16:30:51 (2019). <https://jurnal.ustjogja.ac.id/index.php/mmp/article/view/68>.
- Patra, S. "Impact of Psychoeducation Intervention Module on Parents of Children with Autism Spectrum Disorders: A Preliminary Study." *Journal of Neurosciences in*

- Rural Practice 6, no. 4 (2015): 529–35. <https://doi.org/10.4103/0976-3147.165422>.
- Pérez-Fuentes, M.D.C. “Family Functioning, Emotional Intelligence, and Values: Analysis of the Relationship with Aggressive Behavior in Adolescents.” *International Journal of Environmental Research and Public Health* 16, no. 3 (2019). <https://doi.org/10.3390/ijerph16030478>.
- Pinker, S. “So How Does the Mind Work?” *Mind and Language* 20, no. 1 (2005): 1–24. <https://doi.org/10.1111/j.0268-1064.2005.00274.x>.
- Prastowo, A. *Pengembangan Bahan Ajar Tematik*. Jakarta: Kencana Prenadamedia Group, 2014.
- Retnaningsih, W, and D Setiyawati. “Validasi Modul Pelatihan Disiplin Positif Untuk Meningkatkan Praktik Pengasuhan Pada Ibu Anak Prasekolah.” *Gadjah Mada Journal of Professional ...*, no. Query date: 2022-01-04 16:30:51 (2019). <https://journal.ugm.ac.id/gamajpp/article/view/50373/0>.
- Rezvani, A. “Emotional Intelligence: The Key to Mitigating Stress and Fostering Trust among Software Developers Working on Information System Projects.” *International Journal of Information Management* 48, no. Query date: 2021-12-10 09:57:34 (2019): 139–50. <https://doi.org/10.1016/j.ijinfomgt.2019.02.007>.
- Schneider, W.X. “VAM: A Neuro-Cognitive Model for Visual Attention Control of Segmentation, Object Recognition, and Space-Based Motor Action.” *Visual Cognition* 2, no. 2 (1995): 331–76. <https://doi.org/10.1080/13506289508401737>.
- Umrah, Direktorat Jenderal Penyelenggaraan Haji dan. “Estimasi Waiting List Jamaah Haji.” *Direktorat Jenderal Penyelenggaraan Haji Dan Umrah Kementerian Agama Republik Indonesia*, 2022. <https://haji.kemenag.go.id/v4/waiting-list>.

Guidelines

Submission of Article

Jurnal Adabiyah welcomes the articles submission with the main themes on Humanities and Islamic Studies with the emphasis on interdisciplinary and intertextuality approach. Adabiyah is thematically published twice in a year. ie the theme of the humanities in June and the Islamic Study in December.

Themes related to Islamic Studies are textual studies, scriptural traditions, Islamic law, and theology; and those related to Humanities are language, literature, history, and culture. This scholarly journal Guarantees that the editor decision based on the peer review results will not exceed 30 days from the paper submission date.

Authors are invited to read our archives; to find the relevant topics for the journal, and to submit complete unpublished scientific researches, which are not under review in any other conferences or academic journal.

PUBLICATION ETHIC

Publication Ethic and Malpractice Statement

Jurnal Adabiyah is a peer-reviewed journal, published twice a year by the Faculty of Adab and Humaniora, **Alauddin State Islamic University of Makassar Indonesia**. It is available online as open access sources as well as in print. This statement clarifies ethical behaviour of all parties involved in the act of publishing an article in this journal, including the author, the editor-in-chief, the Editorial Board, the reviewers, and the publisher. This statement is based on COPE's Best Practice Guidelines for Journal Editors.

Ethical Guideline for Journal Publication

The publication of an article in *Jurnal Adabiyah*, is an essential building block in the development of a coherent and respected network of knowledge. It is a direct reflection of the quality of the work of the authors and the institutions that support them. Peer-reviewed articles support and embody the scientific methods. It is therefore important to agree upon standards of expected ethical behavior for all parties involved in the act of publishing: the author, the editor, the reviewer, the publisher, and the society. As the publisher of *Jurnal Adabiyah*, **the Faculty of Adab and Humaniora** takes its duties of guardianship over all stages of publishing seriously and it recognizes its ethical and other responsibilities. **The Faculty of Adab and Humaniora** committed to ensuring that advertising, reprint or other commercial revenue has no impact or influence on editorial decisions.

Publication Decisions

The editors of *Jurnal Adabiyah* is responsible for deciding which articles submitted to the journal should be published. The validation of the work in question and its importance to researchers and readers must always drive such decisions. The editors may be guided by the policies of the journal's editorial board and constrained by such legal requirements as shall then be in force regarding libel, copyright infringement, and plagiarism. The editors may confer with other editors or reviewers in making their decisions.

Plagiarism Screening

It is basically author's duty to only submit a manuscript that is free from plagiarism and academically malpractices. The editor, however, will check all submitted papers through [Turnitin](#).

Fair Play

An editor at any time evaluates manuscripts for their intellectual content without regard to race, gender, sexual orientation, religious belief, ethnic origin, citizenship, or political philosophy of the authors.

Confidentiality

The editors and any editorial staff must not disclose any information about a submitted manuscript to anyone other than the corresponding author, reviewers, potential reviewers, other editorial advisers, and the publisher, as appropriate.

Disclosure and Conflicts of Interest

Unpublished materials disclosed in a submitted manuscript must not be used in editors' own research without the express written consent of the author.

DUTIES OF AUTHORS

Reporting Standards

Authors of reports of original research should present an accurate account of the work performed as well as an objective discussion of its significance. Underlying data should be represented accurately in the paper. A paper should contain sufficient detail and references to permit others to replicate the work. Fraudulent or knowingly inaccurate statements constitute unethical behaviour and are unacceptable.

Originality and Plagiarism

The authors should ensure that they have written entirely original works, and if the authors have used the work and/or words of others that this has been appropriately cited or quoted.

Multiple, Redundant, or Concurrent Publication

An author should not in general publish manuscripts describing essentially the same research in more than one journal or primary publication. Submitting the same manuscript to more than one journal concurrently constitutes unethical publishing behaviour and is unacceptable.

Acknowledgement of Sources

Proper acknowledgment of the work of others must always be given. Authors should cite publications that have been influential in determining the nature of the reported work.

Authorship of the Paper

Authorship should be limited to those who have made a significant contribution to the conception, design, execution, or interpretation of the reported research. All those who have made significant contributions should be listed as co-authors. Where there are others who have participated in certain substantive aspects of the research project, they should be acknowledged or listed as contributors. The corresponding author should ensure that all appropriate co-authors and no inappropriate co-authors are included on the paper, and that all co-authors have seen and approved the final version of the paper and have agreed to its submission for publication.

Disclosure and Conflicts of Interest

All authors should disclose in their manuscript any financial or other substantive conflict of interest that might be construed to influence the results or interpretation of their manuscript. All sources of financial support for the project should be disclosed.

Fundamental errors in Published Works

When an author discovers a significant error or inaccuracy in his/her own published work, it is the author's obligation to promptly notify the journal editor or publisher and cooperate with the editor to retract or correct the paper.

PLAGIARISM

It is basically author's duty to only submit a manuscript that is free from plagiarism and academically malpractices. The editor, however, will check all submitted papers through [Turnitin](#).

AUTHOR GUIDELINES

Guidelines for online submission:

1. Author should first register as Author to the website of Jurnal Adabiyah. Click the menu “[register](#)” to register as an author.
2. Once after the author is registered, please login to the website of *Jurnal Adabiyah* and submit the article through online submission (with the status of *active submissions*).
3. The article should follow the standard template of *Jurnal Adabiyah* provided in the website.
4. The citation and bibliography should follow the Turabian citation style.
5. Author is restricted not to send his/her article to another journal before having confirmation from the editorial team (approximately 4 weeks right after the article submitted).
6. Author should follow editorial decisions and recommendations related to the article completion. All reviews and assessments will be informed through online submission.

Article submitted to Jurnal Adabiyah editorial board must follow these guidelines:

1. Article should be based on the scientific research in the field humanities and Islamic studies;
2. Article must be an original work and has not been previously published;
3. Article should be written in Arabic or English languages;
4. Article must be typed in one-half spaced on A4-paper size;
5. Article’s length is about 6,000-10,000 words;
6. All submission must include a 150-250 word abstract;
7. Abstract should be written in 3 languages; Arabic, English, and Bahasa;
8. Full name(s) of the author(s) must be stated, along with his/her/their institution and complete address;
9. All submission should be in OpenOffice, Microsoft Word, RTF, or WordPerfect document file format;
10. Bibliographical reference must be noted in footnote and bibliography according to *Jurnal Adabiyah* style. In addition, it is suggested for author(s) to use reference manager tools such as MENDELEY or otero

When a source is cited for the first time, full information is provided: full name(s) of author(s), title of the source in italic, place of publication, publishing company, date of publication, and the precise page that is cited. For the following citations of the same source, list the author’s last name, two or three words of the title, and the specific page number(s). The word *ibid.*, *op.cit.*, and *loc.cit.* are may not be used any more.

Example in footnotes:

¹Mircea Eliade (ed.), *The Encyclopedia of Religion*, vol. 8 (New York: Simon and Schuster, 1995), h. 18.

²Norman Daniel, *Islam and the West* (Oxford: One World Publications, 1991), h. 190.

³Syeikh Ja’far Subhānī, *Mafāhim Al-Qur’ān* (Beirut: Mu’assasah Al-Tarīkh Al-’Arabī, 2010), Juz 5, h. 231.

⁴Syeikh Ja'far Subhānī, *Maḥāhim Al-Qur'ān*, h. 8-9.

Example in bibliography:

Subhānī, Syeikh Ja'far. *Maḥāhim Al-Qur'ān*. Beirut: Mu'assasah Al-Tarīkh Al-'Arabī, 2010.

Eliade, Mircea (ed.). *The Encyclopedia of Religion*, vol. 8. New York: Simon and Schuster, 1995.

Daniel, Norman. *Islam and the West*. Oxford: One World Publications, 1991.

Shihab, Muhammad Quraish. *Sunnah-Syiah Bergandengan Tangan: Mungkinkah? Kajian Atas Konsep Ajaran Dan Pemikiran*. Cet. III. Jakarta: Lentera Hati, 2007.

Detail informations of the footnotes:

1. Holy book

Al-Qur'ān, Al-Baqarah/2: 185.

Perjanjian Baru, Mrk. 2: 18.

2. Qur'anic translation

¹Departemen Agama RI, *al-Qur'an dan Terjemahannya* (Jakarta: Darus Sunnah, 2005), h. 55.

3. Book

¹Muḥammad 'Ajjaj al-Khaṭīb, *Uṣl al-Ḥadīth: 'Ulumuh wa Muṣṭalahuh* (Beirut: Dār al-Fikr, 1989), h. 57.

4. Translation Books

¹Toshihiko Izutsu, *Relasi Tuhan dan Manusia: Pendekatan Semantik terhadap al-Qur'an*, terj. Agus Fahri Husein dkk (Yogyakarta: Tiara Wacana, 2003), h. 14.

5. Voluminous book

¹Muḥammad al-Ṭāhīr b. 'Ashur, *al-Taḥrīr wa al-Tanwīr*, Vol. 25 (Tunisia: Dār al-Suḥūn, 2009), h. 76.

¹Muḥammad b. Ismā'īl al-Bukharī, *al-Jam' al-Ṣaḥīḥ*, Vol. 2 (Beirut: Dar al-Kutub al-'Ilmiyah, 1999), h. 77.

6. Article in book

¹Sahiron Syamsuddin, "Metode Intratekstualitas Muhammad Shahrur dalam Penafsiran al-Qur'an" dalam Abdul Mustaqim dan Sahiron Syamsuddin (eds.), *Studi al-Qur'an Kontemporer: Wacana Baru Berbagai Metodologi Tafsir* (Yogyakarta: Tiara Wacana, 2002), h. 139.

7. Article in encyclopaedia

¹M. Th. Houtsma, "Kufr" dalam A. J. Wensinck, at al. (ed.), *First Encyclopaedia of Islam*, Vol. 6 (Leiden: E.J. Brill, 1987), h. 244.

8. Article in journal

¹Muhammad Adlin Sila, "The Festivity of *Maulid Nabi* in Cikoang, South Sulawesi: Between Remembering and Exaggerating the Spirit of Prophet", *Studia Islamika* 8, no. 3 (2001): h. 9.

9. Article in mass media

¹Masdar F. Mas'udi, "Hubungan Agama dan Negara", *Kompas*, 7 Agustus 2002.

10. Article in Internet

¹Muhammad Shaḥrūr, “Reading the Religious Teks: a New Approach” dalam <http://www.shahrou.org/25> Februari 2010/diakses 5 Juni 2010.

11. Thesis or dissertation

¹Syahrudin Usman, “*Kinerja Guru Pendidikan Agama Islam pada SMAN dan SMKN Kota Makassar*”, *Disertasi* (Makassar: PPs UIN Alauddin, 2010), h. 200.

COPYRIGHT NOTICE

Authors who publish with this journal agree to the following terms:

- 1) Authors retain copyright and grant the journal right of first publication with the work simultaneously licensed under a [Creative Commons Attribution License](#) that allows others to share the work with an acknowledgement of the work's authorship and initial publication in this journal.
- 2) Authors are able to enter into separate, additional contractual arrangements for the non-exclusive distribution of the journal's published version of the work (e.g., post it to an institutional repository or publish it in a book), with an acknowledgement of its initial publication in this journal.
- 3) Authors are permitted and encouraged to post their work online (e.g., in institutional repositories or on their website) prior to and during the submission process, as it can lead to productive exchanges, as well as earlier and greater citation of published work (See [The Effect of Open Access](#)).