

Re-reading Ruqyah: Comprehensive Analysis of Ruqyah within Hadith, Medicine, and Psychological Perspective

M. Iqbal Syauqi Al Ghiffary¹, Ahmad Azwar Habibi², Sayid Ridho³,
Dini Permana Sari⁴, Ahmad Ubaydi Hasbillah⁵, Sobri Al Majid⁶,
Zaitunah Subhan⁷, Hamka Hasan⁸
{miqbal.syauqi75@mhs.uinjkt.ac.id¹, ahmad.habibi@uinjkt.ac.id², sayid.ridho@uinjkt.ac.id³,
dini_permana18@mhs_uinjkt.ac.id⁴, ubaydihabillah@ptiq.ac.id⁵, sobri_al18@mhs.uinjkt.ac.id⁶,
zaitunahsubchan@uinjkt.ac.id⁷, hamka.hasan@uinjkt.ac.id⁸}

Faculty of Medicine of Syarif Hidayatullah State Islamic University, Jakarta, Indonesia¹³
Darus Sunnah International Institute for Hadith Sciences, Jakarta, Indonesia²
Graduate School of Syarif Hidayatullah State Islamic University, Jakarta⁴⁶⁷⁸
Perguruan Tinggi Ilmu Al-Qur'an⁵

Abstract. Prophetic Medicine is the total authentic Hadith and the tradition of the Prophet Muhammad about medicine. It includes diet manners, natural remedies, and management of illness. In addition to this tradition, the Prophet also taught spiritual treatment containing Qur'anic verses and some prayers which must be read when the sick person comes. There are contradictions between hadith which contains *ruqyah* theme. One is prohibited, and another was permitted. This article determined *ruqyah* based on hadith understanding in three perspectives: takhrij, narration analysis, and fiqh al-hadith. This article also describes how far it is applied in modern medical practice. From takhrij with the thematical approach, the popularity of *ruqyah* practice in the Prophet's life was accepted. It was be prohibited by Prophet in recent age because it may contain shirk, but in a later era, *ruqyah* was permitted. From narrations analysis, concluded the main aspect of *ruqyah* is to revive spirituality through asking protection from God, and *ruqyah* may be applied in various methods. From fiqh al-hadith analyze that *ruqyah* is allowed by using the Arabic language, or other words in other languages that are understood by the client and may not contains shirk. In modern medical practice, *ruqyah* may apply as a supporting matter for diagnostic and therapy process comfortably, in the medical science and psychological perspective. It concludes that *ruqyah* practice is recommended based on hadith, but its manner, words, or pray, may be practiced in various ways and can be applied as part of modern medical practice and psychotherapy.

Keywords: *ruqyah*; hadith; medical science; psychotherapy.

1 Introduction

Medicine has been well known since the past when people in civilization knew the disease. Medicine is the art of restoring lost health from the body. Avicenna mentions that medicine is divided into two objects: speculative drugs, or called theoretical parts, and practical or applied medicine. So he comments that although medicine is based on pure science, it has a speculative and practical aspect. Avicenna shared medical science from his background as a famous philosopher. [1]

Medicine among Arab society is related to their interaction with other cultures. In the ancient era and some faiths, health definition is related to morality and holiness, so the disease is assumed based on sin, spirit possession, magic, and others. [2]

As a part of a medicinal tradition worldwide, *Islamic medicine's* definition can vary depending upon the perspective, which can be historical, cultural, scientific, pharmacological, and others. Medicine was mentioned in the Quran only for the beneficial effects of some natural foods, also just bring the guiding spirit that every Muslim has to follow in curing their selves. [3]

As a collection of prophetic words and traditions, many scholars compiled the hadith in many books, mainly in canonical hadith books. *Ruqyah* is mainly understood as one of the curative matters which the prophet uses. It was much mentioned in many canonical books, especially in the two most widely used and the soundest *{S{ahi>h al Bukha>ri> and S{ahi>h Muslim. Ruqyah* is described as *some pray to asking protection to eradicate diseases such as toxic and epilepsy*. [4] *Ruqyah* is used to cure evil's eye (*marad{al 'ayn*), snakebite, and in other narration, scorpion and another insect bite well as psychiatric disorders.

There are many contradictions between *hadith* which contains *ruqyah* theme. One is prohibited, and another was permitted. Furthermore, Ibn Qutayba writes about *ruqyah* contradicts human sense. Ibn Qutayba used a collective method to solve it. [5]

In Indonesia, *ruqyah* is widely used with the Quranic verses, and some pray which are taught by Prophet in *hadith*. In some communities, there are also used some prays from past Muslim scholars from many books. [6] But noted that *ruqyah* according to Indonesian people is also constructed by media, such as magazines and films. Some research tells that *ruqyah* is used as a religious proselytizing, as far as orthodoxy views.

Ruqyah is an ancient therapy that is noted that no effect at all nowadays, despite the religiousness and also spirituality is had therapeutically or at least, significant to support the therapy [7] A treatment based on religious orthodoxy must be analyzed further, and how the universal value of it can be applied in today's world. [8]

This research will analyze the *ruqyah* hadith collections thematically. Hence, this research will map the dissemination and application of *ruqyah*, so will be discussed its contains in *sanad* and *matn*. So broadly *ruqyah* application will criticize, in Islamic legal, its manner, and its universal value in medical practice.

2 Methods

2.1 Study Methods

To extract the hadith thematically (*mawdlu'i*) Mahmud T{{ahhan methodology towards thematic extraction (*takhrij mawdlu'i*) of hadith will be used. [9] *First*, to investigate hadith on the specific theme, *Miftah Kunu>z al Sunnah* has an index book used to investigate *riwayat* that contains Prophet permission towards *ruqyah*. [10]

Secondly, from the extracted hadith, other transmission and narration will be investigated too as *muta>bi'* from that hadith. As *shawa>hid*, other companions' transmission which al Tirmidhi cited in his *Sunan* will be used for it. The extracted hadith transmission will be structured and analyzed (*i'tibar*), to determine the common link and the transmitter's dissemination, then the difference for every isnad will be identified. [11] To get a clear view of

ruqyah application, this research will refer to narration about *ruqyah* applications in *Miftah Kunuz al-Sunnah* and the *shawahid* that Imam al Tirmidhi cited in his *Sunan*. [11]

To comprehend the understanding of the hadith, the paper develops within *fiqh al-hadith* [12] approach regarding the understanding of scholars' commentaries and reviews about *ruqyah*. The data which is collected will be presented in narrative form and some with some tables which contain a deep analytical description. Thus, the paper is a kind of qualitative research based on literature and suitable research.

This methodology applying a thematical approach.[13] According to al-Zayyan, there are three types of research design of *al-hadith al-mawdu'iy*. *First*, thematic research – examining and focusing *hadith* collections related to the topics or themes from canonical books of *hadith*. *Second*, thematic research which examines the related *hadith* of the topics and themes, based on certain books of *hadith*; *third*, thematic research design that is depending on the various collection of narration of *hadith*, related to the particular topic's research.

2.2 Previous Studies

Ibn al Qayyim is one who codified hadith and scholars commentaries about medication, *ruqyah* was also included. Ibn al Qayyim's compile the hadith begins with issues which be the title of a chapter, so offer some hadith that suitable for the chapter and tell other therapies that popular in his era. [14]

Many research tells us about the contribution of religiousness and spirituality to health, especially in the mental aspect. [15] Some views in interactions between religiosity and healthiness are reviewed in some conclusions. The fact that Islam is a multidimensional religion, unique in its way (based on Arabic culture, especially) and Islam shares common elements with other religions, must be admitted. [7]

The contradiction of *ruqyah* traditions was compiled by Ibn Qutayba and also al Ha>zimi. There are pursuing to use comparison (*muqarana al riwayat*) and combination (*al jam'u*) methods. In some narration was cited that Prophet prohibits *ruqyah*, and on the other side, was permitted it. Toward this problem, Ibn al Qayyim noted that *al jam'u* methods can be applied. [5]

2.3 Limitation

In transmission analysis, this research will be limited to Anas bin Malik transmission. *First*, hadith about *rukhsah fi ruqyah* mostly transmitted by Anas bin Malik. *Second*, to get a complete understanding of that theme, Anas bin Malik transmission toward *ruqyah* is cited in *Sunan al Tirmidhi*, with the other narration from various transmissions in *wa fil bab* explanation. Refer to Al Muba>rakfuri, this term is defined as “*other hadith that can be included in that chapter properly*”, which was classified by Imam al Tirmidhi>. [16] Al Tirmidhi>writes that other hadith that proper in theme *ruqyah* permission in addition to Anas bin Malik transmission, is narrated from Buraydah, 'Imra>n ibn Hus{ain, Ja>bir ibn Abdillah, A<isha, T{alq ibn 'Ali>, 'Amr ibn Hazm, and Abi Khuza>mah from his father. [17]

3 Takhrij Al-Hadith (Hadith Extraction)

3.1 Discussion of Anas ibn Malik's Transmission about *Ruqyah*

Mahmud T{ahhan mentioned that some varying methods can be used for hadith extraction. In this research, the concept that will be used is hadith extraction by its specific themes. [9] As noted by Hamza ‘Abd Allah al Malibari, one of *takhrij*’s objective is to identify the *isnad* to know to define the transmission around its similarity, difference, and also to identify the transmitter. [18]

From thematically *takhrij al-hadith* by using *Miftah Kunuz al-Sunnah* index book, the results gained as below:

Transmission in *Al Muwat}t}a* authored by Imam Ma>lik ibn Anas (w. 179 H), at Kitab at T{ib, narrated from Humayd ibn Qays al Makki, [19] narration in al Muwat}t}a’ narrated from ‘Urwa ibn al Zubayr (d. 94 H) in mursal, Narration in Musnad Ahmad ibn Hanbal, narrated from companions Anas bin Malik (d. 94 H) from Waki’ ibn Al Jarra>h al Ruasi and Yahya ibn Adam, then Hadith in Musnad Ahmad ibn Hanbal, narrated from ‘A<isha binti Abu Bakr (d. 57 H). [20]

This research will be limited to Anas ibn Ma>lik’s transmission for some reason. *First*, because of many hadith containing *ruqyah* permission theme, mostly was narrated by Anas ibn Ma>lik. *Second*, to get a thematical understanding from that narration, another transmission will be extracted by using *Miftah Kunuz al Sunnah* index book and *Nuzhatul Albab fi Qauli al Tirmidhi wa fi al bab* to access *shawahid*.¹

¹Hadith analyzed as described below: Abdullah ibn Muhammad ibn Abi Shayba. *Musaannaf Ibn Abi Shayba*. (Riyadh – Maktaba al Rusyd, 1409 H) Vol. 5 p. 43.; Tama>m ibn Muhammad al Bajali> al Ra>zi>. *Al Fawaid*. (Riyadh: Maktabah Al Rushd, 1412 H) Vol. 373 p. 1.; Al Husayn ibn Mahmud al Bag}jawi. *Sharh al Sunnah*. (Damascus: Al Maktab Al Islami, 1983). Vol.12 p. 162.; Abd Rahman al Nasa’i. *Sunan al Kubra>*. (Beirut: Muassasah al Risa>lah, 2001). Vol. 7 p. 74.; Muslim ibn Hajjaj al Naysabu>ri>. *S}ahi>h Muslim*. (Beirut: Dar Ihya al Turath al Arabi, 1991) Vol. 4 p. 1725.; Abdullah ibn Muhammad ibn Abi Shaybah. *Musaannaf Ibn Abi Shaiba*. Vol. 5 p.43.; Muhammad ibn ‘Isa al Tirmidhi. *Sunan al Tirmidhi>*. (Beirut: Dar al Gharb al Islami, 1998). Vol. 3 p. 462.; Ahmad ibn Al-Husain Al-Bayhaqi, *Al Sunan Al-Kubrâ*. (India: Majlis Dairah AlM’a’arif Al Nizhamiyah, 1344 H). Vol. 9 p. 585.; Abu Bakr ibn Amr Al Bazzar. *Musnad Al Bazzar*. (Madina: Maktaba al Ulum wa al Hikam, 2009). Vol. 13 p. 525.; Abu Bakr Muhammad ibn Ja’far al Kharaiti. *Makarim al Akhlaq*. (Cairo: Dar al Afaq al Arabiya, 1999) Vol. 1 p. 345.; Ahmad ibn Hanbal, *Musnad Ahmad ibn Hanbal*. Vol. 19 p. 212.; Ahmad ibn Hanbal, *Musnad Ahmad ibn Hanbal*. Vol. 19 p. 230.; Muhammad ibn Hibba>n al Tamimi. *Sahih ibn Hibban*. (Beirut: Muassasah al Risalah, 1998) Vol. 13 p. 467.; Abu Nu’aym al Asbihani. *Al T}jib al Nabawi*. (Cairo: Dar Ibn Hazm, 2006). Vol. 2 p. 499.; Muhammad ibn Isa al Tirmidhi. *Sunan al Tirmidhi*. Vol. 3 p. 461.; Muhammad ibn Yazid Abû Abdillah Al-Qazwin. *Sunan Ibnu Mâjah*. (Beirut: Dar Ihya al Kotob al Arabiyya) Vol.2 p. 1162.; Abu Bakr Muhammad ibn Ja’far al Kharaiti. *Makarim al Akhlaq*. Vol. 344 p. 1.; Muslim ibn Al-Hajjaj, *S}ahi>h Muslim*. Vol. 4 p. 1725.; Muslim ibn Al-Hajjaj, *S}ahi>h Muslim*. Vol. 4 p. 1725.; Muhammad ibn Isa al Tirmidhi. *Sunan al Tirmidhi*. Vol. 3 p. 461.; As a mutabi’ the hadith described as below: Muhammad ibn Ismail Al-Bukhari. *Shah>h AlBukha>ri*. (Riyadh: Dar Thuq An-Najah, 1422 H) Vol. 7 p. 128 Abu Bakr ibn Amr Al Bazzar. *Musnad al Bazza>r*. Vol. 13 p. 43. Al Bazza>r noted that this narration narrated from ‘Abbad ibn Mansur only.; Abu Bakr ibn Amr Al Bazzar. *Musnad al Bazza>r*. Vol. 14 p. 43. Al Bazza>r comments that the transmission from al’Abbas ibn Dhurayh is difference, because Al Bazzar noted that this narration is from Sha’bi> from Ja>bir and also narrated from Sha’bi> from ‘Imran ibn Husayn.; ‘dam yarqa’ : Al ‘Azhim Abadi> commented it as ‘*inqat}a’a ba’da jirya>nihî*’ or stoppage or damage in blood circulation. Look ‘*Awn al Ma’bud*. (Beirut: Dar al Kutub al Ilmiyyah) Vol. 10 p. 271. He also cited Al Sindi’s commentary about *ruqyah* effectivity, that *ruqyah* causes circulation stoppage as a process of cure.; Abû Dawud Sulaiman ibn Al-Asy’ath. *Sunan Abu> Da>wud*. (Beirut: Al Maktabah al Asriyyah, 2009) Vol. 4 p. 11.; Sulayman ibn Ahmad al Tabrani. *Mu’jam al Kabir al Tabrani*. (Cairo: Maktabah Ibn Taymia, 1994) Vol. 1 p. 254.;

Mutabi' from hadith of *ruqyah* permission from Anas ibn Malik narrated from Amir ibn Shurahbil and Abu Qilabah Abdullah ibn Zayd. We can conclude from this analysis that *ruqyah* permission is a popular hadith, and its quality is authentic (*sahih*), and its varying and bit difference narration in the many books is allowed and may not affect its qualities. From *takhrij* and *i'tibar*, we can be explained as below: (1) Hadith that tells about Prophetic *ruqyah* permission in Anas ibn Malik transmission mostly was narrated by Yusuf ibn Abd Allah al Harith. (2) As }im al Ahwal as a *common link* (*mada>r kulli>*) to narration about permission in *ruqyah*. (3) All of the transmission from Hasan ibn Abi> S{a>lih, Sufya>n al Thawri, Yazid ibn Ha>ru>n, dan Abu> Khaithamah is narrated from 'As }im al Ahwal. (4) As an As }im al Ahwal's student, Sufya>n al Thawri is being a *partial common link* (*mada>r far'i>*), has a much more transmitter than others. (5) Transmission from Hasan ibn Abi S}alih, Yazid ibn Harun, and Abu Khaithamah is a *single strand*. (6) Al Tirmidhi stated that transmission from Yahya ibn A<dam is more authentic than Muawiyah ibn Hisham's transmission. [17]

The transmission above noted some differences in narration. The narration may less in some content, flipped in narration each other, and may use different words. But we can determine that the differences do not impact the quality of the hadith, because it may be permissible.

Notably that because its popularity and the hadith was assessed by many scholars, like al Tirmidhi and Muslim that some transmission above is sound hadith. Assessment of hadith as a sound hadith may assist the other hadith's quality about *ruqyah* practice, also because of its popularity too.

3.2 Narration about *Ruqyah* in Prophetic Traditions

Hadith that was extracted here comprising *ruqyah* application from hadith extraction using *Miftah Kunuz al-Sunnah* index. *Takhrij* was limited to six books of hadith because of its privilege in the wider Muslim community.

This research concludes that *ruqyah* is a popular therapy in that age, according to many narrations from the varying transmission that said *ruqyah* was used in their community. Because we will determine *ruqyah* values in biomedicine as a conventional and popular therapy worldwide, this note will analyze the report from hadith about the *symptom, therapy methods*, and its *effect*.

From extraction and analysis toward hadith² of *ruqyah* application, some points found: (1) Prophet had prohibited *ruqyah* application, worrying about being mixed with *shirk*. But later

Sulayman ibn Ahmad al Tabrani. 1994. *Mu'jam al Kabir al Tabrani*. Vol. 1 p. 254.; Al-Hakim An-Naisaburi. *Al-Mustadrak 'ala Al-Sahihain*. (Beirut: Dar Al Ma'rifah, 2002) Vol. 4 p. 458

²Hadith extracted and analyzed as below: Ahmad ibn Hanbal, *Musnad Al-Imam Ahmad ibn Hanbal. Bab musnad Jabir ibn Abdilla*. Vol 22 p. 279; Muslim ibn Al-Hajjaj. *Shahih Muslim. Bab Istihbab al Ruqyah min al 'Ayn wa al humah*. Vol. 4 p. 1726; Ahmad ibn Al-Husain Al-Bayhaqi> *As-Sunan Al-Kubrâ*. Vol. 9 p. 591; Abu Bakr ibn Abi Shaybah. *Musannaf Ibn Abi Shayba*. Vol. 5. p. 42.; Ahmad ibn Hanbal. *Musnad Al-Imam Ahmad ibn Hanbal*. Vol. 39 p. 464.; Sulayman ibn Ahmad al Tabrani. *Mu'jam al Kabir al Tabrani*. Vol. 8 p. 333.; Muhammad ibn Hibban al Tamimi. *Sahih ibn Hibban..* Vol. 13 p. 460.; Ahmad ibn Hanbal, *Musnad Al-Imam Ahmad ibn Hanbal. Musnad 'Amr ibn Hazm al Ansari*. Vol 39 p. 477.; Muhammad ibn Yazid Abû Abdillah Al-Qazwin., *Sunan Ibnu Mâjah. Bab ruqyah al hayyah wa al 'aqrab*. Vol. 2 p. 1163.; Muhammad ibn Isa al Tirmidhi. *Sunan al Tirmidhi. Bab Ma Ja'a fi al ruqa wa al adwiya*. Vol. 4 p. 399.; Abu Bakr Muhammad ibn Ja'far al Kharaiti. *Makarim al Akhlaq . Bab al ruqa wa al 'awdh*. Vol. 1 p. 352.; Muslim ibn Al-Hajjaj. *Sahih Muslim*. Vol.4 p. 1727.; Muslim ibn Al-Hajjaj, *Sahih Muslim*. Vol. 4 p. 1726.; Muhammad ibn Isa al Tirmidhi. *Sunan al Tirmidhi*. Vol. 3 p. 460.; Abu Nu'aym al Asbihani. *Al Tib al Nabawi*. Vol. 2 p. 497.; Muslim ibn Al-Hajjaj, *Sahih Muslim*. Vol. 4 p.

1728.; Ahmad ibn Hanbal. *Musnad Al-Imam Ahmad ibn Hanbal*. Vol. 14 p. 464.; Muslim ibn Al-Hajjaj. *Sahih Muslim*. Vol.4 p. 1728.; Muhammad ibn Yazid Abû Abdillah Al-Qazwin., *Sunan Ibnu Mâjah*. Vol. 2 p. 1164.; Muhammad ibn Ismail Al-Bukhari. *Sahih Al-Bukhari*. Vol. 7 p.132.; Muslim ibn Al-Hajjaj. *Shahih Muslim*. Vol. 4 p. 1726.; Abû Dawud Sulaiman ibn Al-Asy'ath. *Sunan Abû Dawud*, Vol. 4 p. 12.; Abd Rahman al Nasa'i. *Sunan al Kubra*. Vol. 7 p. 73.; Muhammad ibn Yazid Abû Abdillah Al-Qazwin., *Sunan Ibnu Mâjah*.. Vol. 2 p. 1162.; Muhammad ibn Ismail Al-Bukhari. *Shahih Al-Bukhari*. *Bab al Mar'ah tarqi al rajul*. Vol. 7 p. 134.; Abd Rahman al Nasa'i. *Sunan al Kubra*. *Al Nafih fi al ruqyah*. Vol 7 p. 77.; Muhammad ibn Yazid Abû Abdillah Al-Qazwini. *Sunan Ibnu Mâjah*. *Bab al Nafts fi al ruqyah*. Vol 2 p. 1166.; Muhammad ibn Hibban al Tamimi. *Sahih ibn Hibban*. *Bab qiraatu Aisha al mu'awwidhatayn 'ala al Mustafa*. Vol. 14 p. 555.; Muslim ibn Al-Hajjaj, *Shahih Muslim*. Vol. 4 p. 1729.; Sulayman ibn Dawud. *Musnad Abi Dawud al Tayalisi*. Masruq 'an Aisha. (Egypt: Dar Hajar, 1999) Vol. 3 p. 31 .; Abdullah ibn Muhammad ibn Abi Syaibah, *Musaannaf Ibn Abi Shayba*. *Bab Ma Ja'a fi Thawab 'iyadah al Marid*. Vol 2 p. 444.; Muslim ibn Al-Hajjaj, *Shahih Muslim*. Vol. 4 p. 1726.; Ahmad ibn Hanbal. *Musnad Al-Imam Ahmad ibn Hanbal*. Vol 41 p. 422.; Muhammad ibn Isa al Tirmidhi. *Sunan al Tirmidhi*. *Bab Ma > fi > Du'a > al Marid*}. Vol. 5 p. 561.; Abd Rahman al Nasa'i. *Sunan al Kubra*. *Kitab 'Amal al Yaum wa Lailah*. Vol 9 p. 372.; Ahmad ibn Al-Husayn Al-Bayhaqi >. *As-Sunan Al-Kubrâ*. *Bab wad'u al yad 'ala al maridl*. Vol 3 p. 535.; Muslim ibn Al-Hajjaj, *Shahih Muslim*. *Bab Istihbab al ruqyah min al 'ayn wa al humah*. Vol 4 p. 1724.; Abd Rahman al Nasa'i. 2001. *Sunan al Kubra*. *Kitab al Nikah*, *Bab al bikr yuzawwijuha abuha*. Vol 5 p. 176.; Abu Nu'aym al Asbihani. *Al Tib al Nabawi Bab fi al Quba'* Vol. 2 p. 501.; Al-Hakim An-Naisaburi. *Al-Mustadrak 'ala As-Sahihayn*. *Kitab al Ruqa wa al Tamaim*. Vol. 4 p. 457.; Al Husayn ibn Mahmud al Bagawi. *Sharh al Sunnah*. *Ma yaqu>l al 'a>id li al mari>dl*. Vol. 5 p. 225.; Muslim ibn Al-Hajjaj. *Sahih Muslim*. *Bab Istihbab al ruqyah min al 'ayn wa al humah*. Vol 4 p. 1723.; Muslim ibn Al-Hajjaj, *Shahih Muslim*. *Bab Istihbab al ruqyah min al 'ayn wa al ruqyah*. Vol. 4 p. 1726.; Sulayman ibn Ahmad al Tabrani. *Mu'jam al Kabir al Tabrani*. *Bab Atha' ibn Abi Rabah 'an Asma'*. Vol. 24 p. 124.; Abd Rahman al Nasa'i. *Sunan al Kubra*. *Bab Ibaha al ruqyah bi kitab Allah*. Vol. 9 p. 586.; Muslim ibn Al-Hajjaj, *Shahih Muslim*. *Bab Istihbab al ruqyah min al 'ayn wa al ruqyah*. Vol. 4 p. 1725.; Ahmad ibn Al-Husain Al-Bayhaqi >, *As-Sunan Al-Kubrâ*. *Ibaha al ruqyah bi kitab Allah*. Vol. 9 p. 584.; Abû Dawud Sulaiman ibn Al-Asy'ath. *Sunan Abû Dawud*. *Bab fi Ta'liq al Tamaim*. Vol. 4 p. 9.; Ahmad ibn Al-Husayn Al-Bayhaqi >, *As-Sunan Al-Kubrâ* >. *Bab al Tamaim*. Vol. 9 p. 588.; Abû Dawud Sulaiman ibn Al-Asy'ath, *Sunan Abu > Dawud*. *Bab kayf al ruqa*. Vol. 4 p. 13.; Abû Dawud Sulaiman ibn Al-Asy'ats, *Sunan Abû Dawud*. *Bab ma jaa fi ruqa*. Vol. 4 p. 12.; Muslim ibn Al-Hajjaj, *Shahih Muslim*. *Bab Laa ba'sa bi al ruqa ma lam yakun fihi shirk*. Vol. 4 p. 1727.; Muhammad ibn Hibban al Tamimi. *Sahih ibn Hibban*. *Bab Dhikr Ibaha Istirqa' al mar'u li 'ilal allati tahdith*. Vol. 13 p. 462.; Al-Hakim An-Naisaburi, *Al-Mustadrak 'ala Ash-Shahihain*. Vol. 4 p. 236.; Ahmad ibn Al-Husain Al-Bayhaqi >, *As-Sunan Al-Kubrâ*. *Ibaha al ruqyah bi kitab Allah*. Vol. 9 p. 584.; Abû Dawud Sulaiman ibn Al-Asy'ats, *Sunan Abû Dawud*. *Bab maa jaa fi al ruqa*. Vol. 4 p. 11.; Ahmad ibn Hanbal, *Musnad Al-Imam Ahmad ibn Hanbal*. *Hadith sahl ibn hunayf*. Vol. 25 p. 351.; Abd Rahman al Nasa'i. *Sunan al Kubra*. *Ma yaqra'u 'ala man usiba bi 'ayn*. Vol. 9 p. 380.; Sulayman ibn Ahmad al Tabrani. *Mu'jam al Kabir al Tabrani*. Al Rabab 'an Sahl ibn Hunayf. Vol. 6 p. 93.; Al-Hakim An-Naisaburi. *Al-Mustadrak 'ala As-Sahihain*. *Kitab al ruqa wa al tamaim*. Vol. 4 p. 458.; Abû Dawud Sulaiman ibn Al-Asy'ath, *Sunan Abû Dawud*. *Bab kayf al ruqa*. Vol. 4 p. 13.; Abdullah ibn Muhammad ibn Abi Syaibah. *Musaannaf Ibn Abi Shayba*. *Fi al maridl ma yarqi bihi wa ma yuawwidhu bihi* Vol. 5 p. 48.; Muhammad ibn Yazid Abû Abdillah Al-Qazwini, *Sunan Ibnu Mâjah*. *Bab ma 'uwwidha bih al Nabi*. Vol. 2 p. 1163.; Muhammad ibn Ismail Al-Bukhari, *Shahih Al-Bukhari*. *Bab gazwat khaybar*. Vol. 5 p. 133.; Abu Bakr Muhammad ibn Harun al Rawyani. *Musnad al Rawyani*. (Cairo: Muasasah Qurtubah, 1416 H) Vol. 2 p. 248.; Abû Dawud Sulaiman ibn Al-Asy'ath, *Sunan Abû Dawud*. *Bab kayf al ruqa*. Vol. 4 p. 12.; Abû Dawud Sulaiman ibn Al-Asy'ath, *Sunan Abû Dawud*. *Bab kayf al ruqa*. Vol. 4 p. 13.; Ahmad ibn Hanbal, *Musnad Al-Imam Ahmad ibn Hanbal*. Vol. 36 p. 155.; Abû Dawud Sulaiman ibn Al-Asy'ath. *Sunan Abu Dawud*. *Bab kayf al ruqa*. Vol. 4 p. 13.; Ahmad ibn Hanbal. *Musnad Al-Imam Ahmad ibn Hanbal*. *Bab Anas ibn Malik*. Vol. 19 p. 85.; Muhammad ibn Isa al Tirmidhi. *Sunan al Tirmidhi*. *Kitab a Tib*. Bab. Vol. 4 p. 405.; Abu Bakr ibn Amr Al Bazzar. *Musnad Al*

he permitted it. (2) Symptom, compliance, and causal toward an indication of *ruqyah* in hadith are snake bites, scorpion stings, mental disorder, and evil's eye. (3) Most *ruqyah* application is using certain prayers, or using certain Quranic verses, especially *Al-Fa>tihah*, *Al-Ikhla>s* dan *Al-mu'awwidhatain*. (4) Also, to pray for *ruqyah*, it may practice by blowing, and also by using water which recited pray on it, saliva spitting, and also with a wipe over the sick area. (5) Permitted to give wages to incantatory. Furthermore, Jews that incapacitate companions show permission of *ruqyah* practiced by non-Muslim.

There are some conclusions from the analysis of *ruqyah* application: *first*, the main aspect in *ruqyah* is recited *adhkar* or prayers that contain goodness. *Second*, *ruqyah* was applied to many people in various methods. *Third*, as a popular therapy, *ruqyah* reported can relieve patient compliance in past. *Fourth*, an indication of *ruqyah* application is related to animal bites, which can affect physically or mentally.

Some difficulties were found in this analysis. All of the compliance or symptom may be translated to 'sick' or 'illness'. The therapy effect, mentioned words as *bari'a*, *sakana*, or *shafa*, which can be misunderstood is the patient healing, just recovered, or just relieve his symptom? The context in the *matn* periods is can be analyzed further.

4 Fiqh Al-Hadith

Fiqh al-Hadith, refer to Yusni Amru, including *takhrij*, language discourse, study of Quranic verses, biography of the transmitter, *asba>b al wuru>d*, hadith contradiction, *na>sikh* and *mansu>kh*, and scholars commentaries. [12]

Ruqyah itself means *al 'audhah* (الغُودَة) or asking protection. It has a plural form as *al ruqa* (الرقى). As Ibn Manzûr cited from Ibn al Athir, *ruqyah* is prayed and ask for protection from illnesses like fever, epilepsy, or convulsions. [21]

Ruqyah, in Western terminologies, is using the term *incantation* or *magical spell*. Oxford Dictionary defined magic as *the power of apparently influencing events by using mysterious or supernatural forces*. [22] Medical therapy with a spell was widely used not only in East culture but also in European culture, especially before the Enlightenment era which came in about the 16th century. [23] Ibn Qutayba explains the hadith in which Prophet was being spelled by Jews. Ibn Qutayba said that those who do not agree with *ruqyah*, contradict with mostly culture in the world, like did Hindus, Christian, Rome, and also Arabs. [5] Al Quran also said that Muslims can ask for protection, for example by reciting *surah al Falaq*.

Some verses are widely used as a reason for *ruqyah* permission. In *surah Al Isra: 82*, Allah said:

We send down (stage by stage) in the Qur'an that which is a healing, and a mercy to those who believe; to the unjust it causes nothing but loss after loss. (QS. Al Isra: 82).

Al Jaza>iri>, notes that the meaning of '*ma> huwa shifa>*' is Allah send down the Qur'an that may cure the stupidity, misguided, hesitant and bad prejudice, also it would be a mercy to whom believe because they do the God's revelation and His order. The preposition '*min*' (من) is understood by Al Jaza>iri it has *bayaniyah* function – so Quran as healing and mercy for who believe is the Al-Quran itself entirely, not it is as basis or supplementation. [24] Al Tantawi also cited that (من) preposition word in this verse has means *min al jinsiyah*. So Al

Bazzar. Musnad ibn Abbas. Vol. 11 p. 94.; Muhammad ibn Yazid Abû Abdillah Al-Qazwin., Sunan Ibnu Mâjah. Bab ma yu'awwidhu min al huma. Vol. 2 p. 1165.

Qur'an entirely, if it recited and practiced comprehensively in life, Al Qur'an would become a healer and mercy for those who believe. [25]

Quraish Shihab comments about Quranic verses as healing, he cited Hasan Al Basri's commentaries that Al Quran is a revelation not to cure physical illness, but to improve and enhance human spirituality. Function as *shifa*' above is not for physical problems, but for the spirit that may be impacted to the body. [26]

Imam al Sha'fii presented that *ruqyah* is permitted if the words saying by the incantatory (*raaqi*) contain from Al Quran verses or Arabic words that contain Allah's name, or words known in its meaning which not contradicted with Al Quran and prophetic tradition. [27] If *ruqyah* is practiced by other words from Arabic words, it will be worried contains words that indicate to shirk.

Ibn al Qayyim in *al Tib al Nabawi* writes that the incantation being practiced must abide by the following rules. *First*, the recited incantation must follow the *ruqyah* condition and permissible in Islam. *Second*, acknowledgment of the spell and recitation is understandable and does not contain any form of worshipping that leads to shirk if it is a non-Arabic language or native local language. *Third*, the practitioner is not a shaman, sorcerer, or fortune teller and all the other black magic practitioners. The practitioner must have a good personality and is religious. *Fourth*, incantation techniques and implementation. This is referring to the technique practiced by shaman and sorcerer using charms and amulets, an incantation that includes offering, incantation recitation in dirty places. [14]

Sahal Mahfudh wrote about *ruqyah* practice, especially in the Javanese tradition, which is called *suwuk*. As a living tradition, Sahal noted that *suwuk* may allow if no *shirk* in its manner and content, and local language is allowed to be used. [28]

5 Discussion About *Ruqyah* Practice

Prophetic medicine is popular amongst the Muslims because its doctrinal and theological contents were considered by most Muslim historians and physicians in the early Islamic era. In its true context, Islamic medicine can be defined as a body of medical knowledge that was inherited by the Muslims in the early phase of Islamic periods, from many sources, which all is be translated to Arabic, but also expounded and assimilated to being Islamicized. [3]

Ibn Khaldun, said that the Bedouins in their culture, have a kind of medicine which they based primarily on experience restricted to a few patients only, and which they have inherited from their tribal leaders. In some cases it is correct, but it is not founded on natural laws, nor is it tested against scientific methods and the natural constitution of peoples. [29]

In the later periods, traditional medication especially based on the mystical approach, in spite is still practiced, was not popularly taught and assessed as far as the biomedical approach on medication. The existence of traditional medication practice are related to people's acceptance of the tradition, and also religious views.

The role of spirituality and religion in sickness and health has gained ascendancy in recent years, with some suggesting that it has become part of the biopsychosocial model. Some evidence suggests that strong religious beliefs, prayer, and rituality have positive influences on a person's mental and physical health. [30] Healthcare providers need to be aware of spirituality in their patients' lives and sensitive to their patients' religious beliefs. Despite, according to Abu Raiya systematic review about Islamic ritualism or many methods to cure

diseases, especially mental diseases, it is so being problematic. [7] Therefore, we will clarify the practice of *ruqyah* from the perspective of medical science and psychology

5.1 *Ruqyah* Practices in the Perspective of Psychology

The practice of *ruqyah* is marked by *dhikr* or prayer, saying words of praise (ta'awudz), forgiveness (*istigfar*), or recitation of the Holy Qur'an, which repeatedly by opening meetings about God (the transcendental) and hoping for healing their disease or suffering. From a psychological perspective, the practice of medicine or *ruqyah* therapy can be understood in a variety of psychology concepts of self-healing, [31] religious and-or spiritual healing [32], [33], and meditation [34], [35], [36]. In general, this concept uses transpersonal, which emphasizes spirituality and religion in humanistic psychotherapy. This therapy is based on philosophical questions that are asked on personal questions related to the meaning and purpose of one's life. [37] In psychology, the practice of *ruqyah*, spiritual healing or meditation, develops according to the flow of Transpersonal Psychology, which focuses on forms of human consciousness. [38]

Ruqyah, in the psychological of communication perspective, shows the characteristics of self-healing, because it has related to intrapersonal communication, where the process of processing information in a person that starts with *sensation* (the process of digging up information), *perception* (the process of finding meaning to become new information), *memory* (the process saving new information and recall that information) and *think* (process and manipulate the information to meet their needs/healing). [39] In the process of communication in a person, there is a dialogue that supports or gets access to their heart that has been closed by him. [40] In *Ruqyah*, presenting God, and the hope of healing shows two characteristics in spiritual healing. [41] *Ruqyah* practices is a training process to develop the internal or inner world to increase the meaning of life, that's mean called meditation. [38]

Ruqyah in the perspective of Islamic psychotherapy is practically exemplified by the angel Gabriel who reveres the Messenger of Allah by understanding: "In the name of Allah I am blessing you from everything hurt and everything related or with spiteful glasses. Allah is the one who healed you. In the name of Allah, I will bless you (HR Muslim no. 2186; Sunan Tirmidzi no. 894; Sunan Ibnu Majah no. 3514, 3515, 3518, Musnad Ahmad no. 9381, 10793, 11046). Based on this hadith, the *ruqyah* is efficacious for the treatment of various diseases, including malice which is heart disease. To say the name of Allah and consider Him to be a *dhikr*. [42] *Dhikr* is a part of Islamic psychotherapy, specifically included in the worship psychotherapy model. [43]

Dhikr also works to appease (*thuma'ninah*) the heart (Q.S. al-Ra'd: 28), to produce good fortune (*falah*) (Q.S. al-Anfal: 45), where the people who do the *dhikr* will be supported by angels, enveloped in the mercy of Allah, returned (*sakinah*), also called Allah from those on His side (Sunan Tirmidzi no. 3300). Apart from *thuma'ninah*, *sakinah* also places Allah in the hearts of believers (Q.S. al-fath: 4). In the realm of Islamic psychotherapy, the heart is the center of human health and the manifestation of the elements of the human body, in which conditions *aql*, *nafs*, and spirit can use the heart. [44] This is by the words of the Prophet: if the condition of *Qalb* is good then all the condition of the body is good, and if it is damaged then the whole body is damaged (Sunan Darimi no. 2419; Shahih Ibnu Hibban no. 297).

Ruqyah is broadly a therapy by reciting good prayers from the Al-Qur'an and as-Sunnah for healing disease. [45] Al-Quran is a better medicine (ad-dawa) (HR Ibnu Majah), and as a

healer (*ash-shifa*) and a mercy to the *mu'min* and not wrongdoers (*dzolim*) (Q.S. al-Isra: 82). Al-Qurthubi explains about *as-syifa's* decision is related to two things, first, to restore the heart from the disease of ignorance and doubt; second, as a healer of physical ailments using *ruqyah*, *taawudz*, and its kind. [46]

Ruqyah interpretation and *ruqyah* practice have gained support as evidenced by research, approved by Gunawan, et al (2017) [36] and Rafique, et al (2017) [47] proving about the reading of QS. al-Rahman can reduce depression in one's heart as a form of *ash-shifa* from Allah. Also, studies and various empirical research discuss the practice of *ruqyah* (its mean reading of the Al-Qur'an, meditation of *dzikir* or *ruqyah syar'iyah*, self-healing, spiritual healing) can reduce anxiety [48], [49], [50], [51], depression [52], [53], [50], [54], stress [55], psychosomatic [56], and hysteria behavior. [57] *Ruqyah* practice can also improve one's calmness [58], spiritual quality [54], and happiness [59], [60], [61], as a characteristic of an individual's mental health. *Ruqyah* practices are an effort to restore human nature (*fitroh*) that has inner peace and happiness.

5.2 *Ruqyah* Practices in the Perspective of Medical Science

From a modern medical treatment perspective, *Ruqyah* was widely examined in various ways and can be put as a part of coping with religious treatment. It can be used simultaneously with the main treatment if the disease is caused by nonphysical for example as depression or mental illness treatment [53]. As a secondary treatment, *ruqyah* can be used on chronic diseases, for supporting treatment such as cancer patients, which often has a tremendous impact on a patient's quality of life. It is also associated with the experience of uncertainty, vulnerability, hopelessness, fear, depression, anger, and anxiety of a lifetime – which may make mental therapy-related disorder, either physically based or mentally based more difficult [62].

Different from the western medical perspective, in ancient Islamic medical history, doctors in Islam always put a coping religious-like *Ruqyah* as a part of treatment. They practiced holistic and comprehensive treatment for the patient. As a tradition, *Ruqyah* according to Rohmansyah et.al was covered some aspects: authority and legal (*shari'a*) aspect, manner aspect, faith aspect, effectivity and efficacy aspect, and so economic aspect. [63] Islam is a multidimensional religion; Islam might mean different things to different people, and some people might adhere to some of its elements but not to others.

There are some notes that Islamic rituals look similar to other religions and faith, like in prayer or fasting. *Ruqyah* as spiritual therapy, is maybe useful to moslem only, or in wider concept, can apply to other faith or not? On the contrary, how means a pray from other faith is delivered to moslem, refer to the last chapter, *ruqyah* by other faith is permitted by the Prophet.

Islam's role in the lives of Muslims seems mostly positive and on the other side, some types of Islamic religiousness are negative. Most studies conducted among Muslims provide only a bird-eye view of Islam and the majority of research in this field has been restricted to convenient samples. The samples used in the study about the impact of religiosity in treatment were used in a limited sample. Particular conditions of the study subjects to be considered. Also, further research is needed on the effects of prayer and religiosity on Muslim personalities. Despite the negative attitude of official Islam, magic practices have over the centuries become intricately interwoven with religious elements and practices. [23]

We can conclude that The Prophet suggests reciting a certain prayer to maintain health, as the Prophet also practiced to treat someone. Some hadith from some companions recorded that

in past, *ruqyah* did have an impact on him. As a method that Prophet was taught, 'Qur'anic treatment' has nowadays become highly fashionable even among the elite, as can be seen for instance in some country in the Middle East, where even modern doctors have started to include it in their therapy, recognizing its psychological benefits for many of their patients. The patient's confidence in the divine word, emphasis on talking about the patient's troubles, and the repetition of simple rituals were some factors that may affect.

Ruqyah can be practiced as self-protection, at least to give a more comfortable condition to receive therapy or after therapy. So we can conclude that *ruqyah* is the reading of prayers or good words as a part of therapy, which can be practiced by all religions and faith. The important thing is not what is pronounced, but what the patient believes. So the current *ruqyah* is closely related to the patient's spirituality, which is related to the dependability of the servant to his God.

6 Conclusion

This research concludes that popular *ruqyah* practice nowadays is based on narration textual understanding, which uses certain pray and Quranic verses. But when *ruqyah* is understood as a method and values, it is a method to revive spirituality to support diagnosis or therapy. In other words, "*ruqyah practice is recommended based on hadith, but its manner, words, or pray, may be practiced in various ways, and can be applied as a part of in modern medical practice and psychotherapy.*" *Ruqyah* is a popular therapy method based on tradition and religious orthodoxies. The Prophet's permission toward *ruqyah* was supported by many transmissions that narrated it. This research examined Anas ibn Malik transmission. *Mutabi'* and *shawahid* of the hadith support its legitimacy toward Islamic legal and practical popularity in past. The core values of *ruqyah* are prayed to ask for protection from God. This prays, based on the analysis, can practice by all humankind, even by other religions or faith. Based on narration, *ruqyah* may not be used as a single or main therapy, but it is used to reviving the spirituality of patients by their religion to feel comfort in the diagnostic or therapy process. Moslem healthcare unit may apply this core of *ruqyah*, to make good interaction in health empowerment.

References

- [1] Ibn Sina, Husayn ibn Abdilla.: *Al Qanun fi al Tib*. Dar al Kotob al Ilmiyah, Beirut (1999)
- [2] Winkelman, M.: *Culture and Health Applying Medical Anthropology*. John Wiley and Sons, (2009).
- [3] Nagamia, H.: *Islamic Medicine History and Current Practice*. Journal of the International Society for the History of Islamic Medicine (JISHIM). Vol. 2, pp. 20-21 (2003)
- [4] Ibn Manzûr, Muhammad ibn Mukram.: *Lisân al 'Arab*. Dar Sadir, Beirut (1980)
- [5] Al Dinawari, Muhammad ibn 'Abdullah Ibn Qutayba.: *Ta'wil Mukhtalaf al Hadith*. Al Maktab al Islami, Beirut (1999).
- [6] Safitri, D.: *Construction Ghaib Magazine against Ruqyah Syar'iyah*. Asian Journal of Humanities and Social Studies. Vol. 1, No. 3, p. 122 (2013)
- [7] Raiya, Abu et. al.: *Empirically based psychology of Islam: summary and critique of the literature*. Mental Health, Religion & Culture. Vol. 14, No. 2, pp. 93-115 (2011)
- [8] Mohamad, M. A. et. al.: *The Ruqyah Syar'iyah Spiritual Method As An Alternative For Depression Treatment*. Life Science Journal. Vol. 14, No. 2, pp. 79 (2017)

- [9] Tahhan, M.: *Us{ul al Takhri>j wa Dirasa>t al Asani>d*. Dar al Andalus al Khadra', Jeddah (2005)
- [10] Al Baqi, F. A.: *Mifta>h Kunu>z al Sunnah*. Idarah Tarjaman al Sunna, Lahore (1978)
- [11] Tahhan, M.: *Taysi>r Must{alah al Hadi>th*. Dar al Fikr, Beirut (tt)
- [12] Ghazaly, Y. A.: *Fiqh al Hadith: Genealogi dan Metodologi*. Pustaka Tebuireng, Jombang (2017)
- [13] Al Zayyan, R. I.: *Al Hadith al Mawdlu>'i> Dira>sa>t Nazriya>t*. Majalla al Jami'ah al Islamiya. Vol. 2, Ed. 10, pp. 207-248 (2002).
- [14] Ibn Qayyim.: *Al T{ib al Nabawi>*. Dar al Fikr, Beirut (1999)
- [15] Wagenfeld-Heintz, E.: One Mind or Two? How Psychiatrists and Psychologists Reconcile Faith and Science. *Journal of Religion and Health*. Vol. 47, No. 3, pp. 338-353 (2008)
- [16] Al Mubarakfuri, Abd al Rahma>n ibn Abd al Rahi>m.: *Tuhfat al Ahwadhi*. Dar al Kotob al 'Ilmiyah, Beirut (tt)
- [17] Al Tirmidhi, Muhammad ibn 'Isa.: *Sunan al Tirmidhi>*. Kitab al Tib, bab al Rukhsah fi al ruqyah. Dar al Garb al Islami, Beirut (1998)
- [18] Al Maliba>ri>, Hamza Abd Allah.: *Kayf Nadrus 'Ilma Takhrij al Hadith*. Dar al Razi, Amman (1998)
- [19] Ibn Anas, Malik.: *Al-Muwatta'*. Muassasah Zayid ibn Sulthan Alu Nahyan, Abu Dhabi (2004)
- [20] Ibn Hanbal, Ahmad.: *Musnad Al-Imam Ahmad ibn Hanbal*. Muassasah Ar-Risalah, Beirut (1999)
- [21] Ibn al Manzur.: *Lisan al Arab*. Dar Sadir, Beirut (1980)
- [22] English Oxford Living Dictionary Online. Accessed in in 30/1/2018 22.48 from <https://en.oxforddictionaries.com/definition/magic/>
- [23] Kruk, R.: Harry Potter in the Gulf: Contemporary Islam and the Occult. *British Journal of Middle Eastern Studies*. Vol. 32, No. 1, pp. 47-74 (2005)
- [24] Al Jaza>iri, Jabir ibn Musa.: *Aysar al Tafa>si>r li Kala>m al 'Ali> al Kabi>r*. Maktabah al Ulum wa al Hikam, Madinah (2003)
- [25] al T{ant}awi, Muhammad Sayyid.: *Al Tafsi>r al Wasi>t} li Al Qur'an al Kari>m*. Dar al Nahdah, Cairo (1998)
- [26] Shihab, M. Q.: *Tafsir Al Mishbah: Pesan, Kesan dan Keserasian Al Qur'an*. Lentera Hati, Jakarta (2008)
- [27] Al Asqalani, Ibn Hajar.: *Fath al-Bari 'ala Sharh Sahih al Bukhari*. Dar al Ma'rifah, Beirut (1379 H)
- [28] Mahfudh, S.: *Wajah Baru Fikih Pesantren*. LP3ES, Jakarta (2004)
- [29] Ibn Khaldun, Abd al Rahman ibn Muhammad ibn Muhammad.: *Al Muqaddimah*. Maktaba al Hidayah, Damascus (2004)
- [30] Simão. T. P.. Caldeira. S.. and De Carvalho. E. C.: The effect of prayer on patients' health: systematic literature review. *Religions*. Vol. 7, No. 1, p. 11 (2016)
- [31] Bahrien. B.. and Ardiantv. A.: Pengaruh Efektivitas Terapi Self Healing Menggunakan Energi Reiki terhadap Kecemasan Menghadapi Ujian Skripsi. *Psymphathic: Jurnal Ilmiah Psikologi*. Vol. 4, No. 1, pp. 141-148 (2017)
- [32] Teut. M.. Besch. F.. Witt. C. M.. and Stöckigt. B.: Perceived outcomes of spiritual healing: Results from a prospective case series. *Complementary medicine research*. Vol. 26, No. 4, pp. 265-275 (2019)
- [33] Oureshi. N. A.. Khalil. A. A.. and Alsanad. S. M.: Spiritual and religious healing practices: some reflections from saudi national center for complementary and alternative medicine, Riyadh. *Journal of religion and health*. Vol. 59, No. 2, pp. 845-869 (2020)
- [34] Sutioninesih. S.. Suniawati. S.. and Hamsanikeda. S.: Pengaruh Terapi Meditasi (Dzikir) terhadap Tingkat Stres pada Lansia. *Jurnal Keperawatan Profesional*. Vol. 7, No. 1 (2019).
- [35] Fadli. F.. Reskv. R.. and Sastria. A.: Pengaruh Terapi Dzikir terhadap Intensitas Nyeri pada Pasien Gastritis. *Jurnal Kesehatan*. Vol. 10, No. 2, 169-174 (2019)

- [36] Gunawan. A. S. and Sureskiarti. E.: Analisis Praktik Klinik Keperawatan pada Pasien Chronic Kidney Disease (CKD) dengan Intervensi Inovasi Terapi Meditasi Dzikir dan Mendengarkan Murottal Surat Ar Rahman terhadap Penurunan Tekanan Darah di Ruang Hemodialisa RSUD Abdul Wahab Sjahranie Samarinda Tahun 2017. (2017)
- [37] Schneider, K. J., and Leitner, L. M.: Humanistic Psychotherapy: Encyclopedia of Psychotherapy. Vol. 1, Michel Hersen and William Sledge (ed.). Elsevier Science, USA (2002)
- [38] Subandi.: Latihan Meditasi untuk Psikoterapi. Dalam Psikoterapi: Pendekatan Konvensional dan Kontemporer by Subandi (ed.). Pustaka Pelajar dan Unit Publikasi Fakultas Psikologi UGM, Yogyakarta (2003)
- [39] Rakhmat, J.: Psikologi Komunikasi. Remaja Rosdakarya, Bandung (2015)
- [40] Guilmarin, N.: Healing Conversations: What to Say, When You Don't Know Ehat to Say. Jossey-Bass, San Fransisco (2002)
- [41] Luk. K. H.: Holistic Prayer for Healing: Phvsical, Psychological, Spiritual And Social Perspectives. Diss. Anglia Ruskin University, (2019)
- [42] Ibnu Qayyim.: Madarijus Salikin: Pendakian Menuju Allah-Penjabaran Konkrit "IyyakaNa'buduwa IyyakaNasta'in". Kathur Suhardi (terj.). Pustaka al-Kautsar, Jakarta (2019)
- [43] Rajab, K.: Psikoterapi Islam. Amzah, Jakarta (2019)
- [44] Keshavarzi, H., & Haque, A.: Outlining a Psychotherapy Model for Enhancing Muslim Mental Health within an Islamic Context. The International Journal for the Psychology of Religion, Vol. 23, No. 3, pp. 230-249 (2013)
- [45] Al Jauziyah In Nashori, F. et al.: Terapi Ruqyah Syar'iyah meningkatkan kebahagiaan perempuan korban kekerasan dalam rumah tangga. Jurnal Intervensi Psikologi, Vol. 11, No. 2, pp. 111-122 (2019)
- [46] Al-Qurthubi dalam Sya'roni and Khotimah, K.: Terapi Ruqyah dalam Pemulihan Kesehatan Mental. Journal of Islamic Guidance and Counseling. Vol. 2, no. 1, p. 82 (2018)
- [47] Rafique, R. et al.: Efficacy of Surah al-Rehman in Managing Depression in Muslim Women. Journal Religious Health. Springer Science-Business Media, p. 9 (2017)
- [48] Ghiasi, A. and Keramat, A. The Effect of Listening to Holy Quran Recitation on Anxiety: A Systematic Review. Iranian Journal of Nursing and Midwifery Research. Vol. 3, No. 6, p. 411 (2018)
- [49] Ria. G., Mava. A., and Jamalluddin. S. B.: Murotal Al-Ouran therapy on decreasing labor pain and anxiety in maternity mothers first phase. Enfermería Clínica. Vol. 30, pp. 110-114 (2020)
- [50] Arifuddin. Y. W., and Fahmi. A. Y.: The Effect of Ruqyah Svar'ivvah Therapy on Anxiety, Stress and Depression Among Health Science Students. Holistic Nursing and Health Science. Vol. 1, No. 2, pp. 68-76 (2018)
- [51] Ali. M. S., et al.: Anxiety Therapy By Practising And Reciting Al-Fatiha Sura: An Alternative Remedy. International Journal of Academic Research in Business and Social Sciences. Vol. 8, No. 7, pp. 921-929 (2018)
- [52] Razali. Z. A., Rahman. N. A. A., and Husin. S.: Complementing the Treatment of a Major Depressive Disorder Patient with Ruqyah Shar 'iyah Therapy: A Malaysian Case Study. Journal of Muslim Mental Health. Vol. 12, No. 2 (2018)
- [53] Afifuddin. M. M., and Noorain. O.: The Ruqyah Svar'ivvah spiritual method as an alternative for depression treatment. Mediterranean Journal of Social Sciences. Vol. 7, No. 4, pp. 406-406 (2016)
- [54] Satrianegara. M. F., Hadiu. V., Amiruddin. R., and Idrus. M. F.: The Role of Religious Psychotherapy with Independent Ruqyah in Reducing Depression and Improved Spiritual Quality of Life of Cancer Patients at Hospital of Hasanuddin University Makassar. International Journal of Sciences: Basic and Applied Research (IJSBAR). Vol. 27, No. 1, pp. 1-9 (2016)
- [55] Ismail. S., Husain. R., Omar. S. H. S., & Mohamad. N.: An Application Of Healing Verses (As-Syifa Verses) As Therapy Approach To Reduce Stress in Drug Addiction. International Journal of Civil Engineering and Technology (IJCIET). Vol. 9, No. 9, pp. 165-173 (2018)

- [56] Hofie. L.: Ruqyah svar'ivvah sebagai terapi alternatif penderit gangguan psikosomatik: studi kasus pasien Penderita Psikosomatik di Al-Baharun Ketapang Sampang. Diss. UIN Sunan Ampel, Surabaya (2019).
- [57] Husin. E. R., Junoh. H., Nizar. T. J., Jasmi. K. A., Marni. N., and Jidi. K. M.: Tingkah Laku Pesakit Histeria Menurut Perspektif Perubatan Ruqyah Shar 'Ivvah (Behavior of Hysterical Patient Based on Ruqyah Shar 'iyyah Medication Perspective). *Jurnal Hadhari: An International Journal*. Vol. 10, No. 1, pp. 63-76 (2018)
- [58] Ikhsan. D., Fahmi. M. I., and Mafan. A.: Model Psikoterapi Zikir dalam Meningkatkan Kesehatan Mental. *Academica: Journal of Multidisciplinary Studies*. Vol. 1, No. 2, pp. 273-283 (2017)
- [59] Koenig. H. G., and Al Shohaib. S. S.: Religiosity and mental health in Islam. *Islamophobia and psychiatry*. Cham, Springer, pp. 55-65 (2019)
- [60] Taniung. J. G.: Kondisi Psikologis Pasien Quranic Healing International (QHI) Pasca Ruqyah. Diss. IAIN Bengkulu, Bengkulu (2019)
- [61] Javanti. A. M., Nashori. F., and Rumiani. R.: Terapi Ruqyah Svar'ivvah Meningkatkan Kebahagiaan Perempuan Korban Kekerasan dalam Rumah Tangga. *JIP: Jurnal Intervensi Psikologi*. Vol. 11, No. 2, 111-122 (2019)
- [62] Alshammary, S., Duraisamy, A. B., Al-Odeh, F. et. al.: The Satisfaction of Ruqyah on Cancer Patients. *International Journal of Research Studies in Medical and Health Sciences*. Vol. 3, No. 8, pp. 1-5 (2018)
- [63] Rohmansyah, R., Iriansyah, M. S., Ilhami, F., and Utomo, G. A. W.: Hadis-Hadis Ruqyah dan Pengaruhnya Terhadap Kesehatan Mental. *Jurnal Ilmiah Islam Futura*. Vol. 18, No. 1, pp. 75-104 (2018)