

THE CONCEPT OF *DHIKR* ACCORDING TO AL-GHAZALI AND ITS PSYCHOLOGICAL BENEFIT

THESIS

**Submitted to the Theology Faculty in Partial Fulfillment of the Requirements
for the Degree of Islamic Theology
In Tasawuf Psychotherapy Department**

By: MUKHAMAD YASIN

NIM: 094411049

**SPECIAL PROGRAM OF THEOLOGY FACULTY
STATE INSTITUTE OF ISLAMIC STUDIES (IAIN)**

WALISONGO

SEMARANG

2014

ADVISOR APPROVAL

Dear Sir,
Dean of Ushuluddin Faculty
State Institute of Islamic Studies
(IAIN) Walisongo Semarang

Assalamu'alaikum Wr. Wb.

After correcting it to whatever extent necessary, we state that this mini-thesis belongs to a student as below:

Name : Mukhamad Yasin
NIM : 094411049
Department : Tasawuf and Psychotherapy (TP)
Title : ***THE CONCEPT OF DHIKR ACCORDING TO AL-***

GHAZALI AND ITS PSYCHOLOGICAL BENEFIT

Is ready to be submitted joining in the last examination.

Wa'alaikumussalam Wr. Wb.

Mei, 16 Mei, 2014

Academic Advisor I

Academic Advisor II

Dr. Zainul Adzfar, M.Ag
NIP.19730826 2002 1 002

Dr. H. Hasyim Muhammad, M.Ag
NIP. 19720315 199703 1 002

RATIFICATION

This thesis was examined by two experts and passed on June 18th 2014. Therefore, this paper is accepted as one of requirements for fulfilling Undergraduate Degree of Islamic Theology.

Dean of Ushuluddin Faculty/
Chairman of Meeting

Dr. Machrus, M. Ag
NIP. 196301051 99001 1002

Academic Advisor I

Academic Advisor II

Dr. Zainul Adzfar, M.Ag
NIP.19730826 2002 1 002

Dr. H. Hasyim Muhammad, M.Ag
NIP. 19720315 199703 1002

Examiner I

Examiner II

Dr. H. Abdul Muhaya, MA
NIP. 19621018 199101 1001

Dr. Muhyar Fanani, M.Ag
NIP. 19730314 200112 1001

Secretary of Meeting

Dr. Sulaiman al-Kumayi, M.Ag
NIP.19730627 200312 1003

DECLARATION

I declare that this thesis is definitely my own work. I am completely responsible for content of this thesis. Other writer's opinions or findings included in the thesis are quoted or cited in accordance with ethical standards.

Semarang Mei 20th 2014
The Writer,

Mukhamad Yasin
NIM.094411049

DEDICATION

There is no ability and strength except with Allah's willing. I am so conscious that this work would not truly complete without His help. So i would like to say

Alhamdulillah, thank you Allah.

The thesis is dedicated to:

√. My dear parents: Mom, love and respect are always for you. Thanks for the best care and valuable efforts in making my education success. Dad, thanks for advices and lessons you ever taught me.

√. My sisters and my brothers Thanks for your great supports.

√. My teachers and my lecturers: my sincere thanks for the great teaching.

√. My classmates, TP Depag: Being with you all is an unforgettable adventure.

Let's shake the world, buddies...!!!

√. All of my friends: thanks for lovely friendship.

ACKNOWLEDGMENTS

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Praise is to Allah, Who had guided me to finish this paper. Peace and salutation may be upon to beloved prophet Muhammad SAW, his inspiring attitude, indeed, inspires the writer strongly and bravely in facing the storm eventually comes closer in the process of work settlement. I gave title on this paper: “*THE CONCEPT OF DHIKR ACCORDING TO AL- GHAZALI AND ITS PSYCHOLOGICAL BENEFIT*” for submitted to the Ushuluddin faculty in partial fulfillment of the requirements for the degree of Islamic Theology in Tasawuf Psikoterapi Department.

I would like to extend my deep appreciation to all those who have assisted me during my graduates studies at State Institute of Islamic Studies (IAIN) Walisongo, Semarang. First, I would like to thank to Prof. Dr. H. Muhibbin, M.Ag, Rector of State Institute of Islamic Studies (IAIN) Walisongo, Semarang. Second, my sincere thanks go to Dr. H. Nasihun Amin, M.Ag as the dean of Ushuluddin faculty and in the same time as motivator, inspiration, and father during my study in Ushuluddin Faculty.

My special thanks goes to Mr.Dr. Zainul Adzfar, M.Ag and Mr. Dr. H. Hasyim Muhammad, M.Ag as my academic advisors, without whose guidance and encouragement, this work could not possibly have been accomplished. I was benefited greatly from their constructive criticism and was indebted to them in a way that perhaps cannot be repaid.

Furthermore, I would like to express my great thanks to Dr. Sulaiman al-Kumayi, M.Ag as the chief of Tasawuf Psikoterapi department and Fitriyati, S.Psi, M.Si as his secretary, who both have offered and facilitated me in finding the problem which is proper to be discussed. Additionally, many sincere thanks go to all my lectures that taught and educated me during my studies.

Certainly, I would like to express my special gratitude to my parents, Nur Ali (alm) and Chasanah. My mom, she always encourages and motivates me through her *do'a and* advices. My dad, I believe that he always prays for me from the heaven. We will be in gathering there, *Insha>'allah*. I also would like to express my gratitude to my extended all of my family, who has always supported my academic ambition. This simple expression cannot begin really to describe the depth of my feeling.

Last but not least, I would like to thank to the big family of my friends from FUPK Depag (TP and TH) who supported me to hold on and keep my spirit in finishing this paper.

Semarang, May 20th 2014

The Writer

Mukhamad Yasin

094411049

English transliteration system
International version¹

Consonants:

Arabic	Roman
ب	B
ت	T
ث	th
ج	J
ح	ḥ
خ	kh
د	D
ذ	dh
ر	R
ز	Z
س	S
ش	sh
ص	ṣ
ض	ḍ
ط	ṭ
ظ	ẓ

Arabic	Roman
ع	'
غ	Gh
ف	F
ق	Q
ك	K
ل	L
م	m
ن	n
و	w
هـ	h
ء	'
ي	y

¹ Tim penyusun skripsi, *Pedoman Penulisan Skripsi Fakultas Ushuluddin*, (Semarang : Fakultas Ushuluddin 2013) P. 142 - 144

Translation table: vowels and Diphthong

Arabic	Roman
اَ	A
اُ	U
اِ	I
اَ، اِ، اِى	a>
اُ، وُ	u>
اِى	i>

Arabic	Roman
اَ، اِ، اِى	An
اُ	Un
اِى	In
اُ	Aw
اِى	Ay
اُ	uww,u>(in final position)
اِى	iiy,i>(in final position)

TABLE OF CONTENT

PAGE OF TITLE	i
ADVISOR APPROVAL	ii
RATIFICATION	iii
THESIS STATEMENT	iv
MOTTO	v
DEDICATION	vi
ACKNOWLEDGEMENT	vii
TRANSLITERATION	ix
TABLE OF CONTENT	xi
ABSTRACT	xiii
CHAPTER I: INTRODUCTION	
A. Background	1
B. Problem of Formulation	5
C. Aim and Significant	5
D. Prior Research	6
E. Methods of Research	7
F. Writing Systematic	9
CHAPTER II: <i>DHIKR</i> in PSYCHOLOGY PERSPECTIVE	
A. Definition of <i>Dhikr</i>	11
B. Normative Basis of <i>Dhikr</i>	16
C. <i>Dhikr</i> in Sufi's Tradition	21
D. The Method of <i>Dhikr</i>	25
E. The Advantage of <i>Dhikr</i>	28
F. <i>Dhikr</i> Relaxation in Psychology Perspective	29
1. Relaxation	29
2. The Kind of Relaxation	30
3. <i>Dhikr</i> Relaxation	30

4. Perspective of Psychology about <i>Dhikr</i> Understanding	32
CHAPTER III: AL- GHAZALI'S <i>DHIKR</i> CONCEPT	
A. Al- Ghazali and Socio-Cultural Condition of His Life Time	34
B. Al-Ghazali's <i>Dhikr</i> Concept	36
C. The Virtue of <i>Dhikr</i>	39
1. The virtue of <i>dhikr</i> in al-Qur'an	39
2. The virtue of <i>dhikr</i> in <i>hadith</i>	40
3. The virtue of <i>dhikr</i> in <i>athar</i> companion.....	41
D. Division of <i>wirid</i>	42
1. <i>Wirid</i> in daylight.....	42
2. Nigt <i>wirid</i>	46
CHAPTER IV: ANALYSIS CONCEPT OF <i>DHIKR</i> AL- GHAZALI AND ITS PSYCHOLOGICAL BENEFIT	
A. Al-Ghazali's <i>Dhikr</i> Concept	50
B. Al-Ghazali's <i>Dhikr</i> Concept and Psychological Benefit	60
CHAPTER V: CONCLUSION	
A. Conclusion	66
B. Suggestion	67
C. Closing.....	67
BIBLIOGRAFY	68
CURRICULUM VITAE	71

ABSTRACT

Keywords: Dzikir, al-Ghazali, psychology

Dzikir is one of the teachings of Islam, as a medium that could be used to impose a "taqarrub" to the creator. Commands for *dhikr* repeatedly mentioned in the al-Qur'an as the primary source and the Hadith as a secondary source in Islam. In its development, *dhikr* has many models and interpretations, then some classification sprung up. Viewed from the way to read, there are loud *dhikr* 'jali' and silent *dhikr* "khafi", there are also *dhikr* "sir" and "jahr", breathing *dhikr* and so forth. This classification is based on implications of experience of *dhikr* performer, for instance Ibn Ataillah, al-Qushairi, Ibn Taymiyyah, al-Ghazali and others.

However, this study will focus on the concept of *dhikr* initiated by al-Ghazali. This research is classified in the category of library research using content analysis approach, and then analyzed via optical psychology. While the methods used is the hermeneutic method. Results from this study are that al-Ghazali has a slightly different concept with other Sufi.

According to al-Ghazali there are four kinds of *dhikr*. First, *dhikr* by mouth/oral (*dhikr bil lisan*) was not followed by presence of heart (Training Phase). Second, *dhikr* by heart was followed by word of mouth, but tend to be enforced in order to get habitual action. Third, *dhikr* by heart was followed by *dhikr* by heart with self-awareness (ecstasy). Fourth, *dhikr* which has been fused with the heart, so all actions of heart always reflected *dhikr*(self beyond ego). The concept of maturity desired *dhikr* of al-Ghazali, when viewed with psychological perspective, will be giving out at least some benefit, among other things, 1) as a measure of religious transformation, 2) self-actualization, and experience in altered states of consciousness (self beyond ego). What are the results from the core of *dhikr* al-Ghazali is highly relevant for implementation in all ages, including past, present and future.