

BAB II

KAJIAN TEORI

A. ETIKA

1. Pengertian Etika.

Pemahaman terhadap makna etika di dalam literatur bahasa ilmu hukum dan ilmu komunikasi serta sudut pandang Islam terdapat berbagai penjelasan sesuai dengan disiplin ilmu yang dimaksud. Di dalam *Kamus Besar Bahasa Indonesia* diartikan tentang etika, etiket, etis dan moral.

Etika berarti, 1. Ilmu tentang apa yang baik dan apa yang buruk dan tentang hak dan kewajiban moral (akhlak); 2. Kumpulan asas atau nilai yang berkenaan dengan akhlak; 3. Nilai mengenai benar dan salah yang dianut satu golongan atau masyarakat.

Etiket tata cara dalam masyarakat beradab dalam memelihara hubungan baik antara sesama manusia.

Etis berarti 1. Berhubungan atau (sesuai) dengan etika; 2. Sesuai dengan asas perilaku yang disepakati secara umum.

Moral adalah 1. Ajaran tentang baik buruk yang diterima umum mengenai perbuatan, sikap, kewajiban dan sebagainya, akhlak, budi pekerti, susila; 2. Kondisi mental yang membuat orang tetap berani, bersemangat, bergairah, berdisiplin dan sebagainya. Isi hati atau keadaan perasaan sebagaimana terungkap dalam perbuatan.

Jelasnya, etika berpautan dengan suatu perbuatan baik atau buruk; etika adalah tata cara dalam memelihara hubungan baik dan buruk; etis sesuai/layak bagi suatu etika; sedangkan moral adalah ajaran budaya dalam suatu masyarakat tentang baik dan buruk yang tercermin dalam perbuatan mereka.

Etika menurut pakar ahli komunikasi Kennet E. Anderson dalam bukunya *Introduction to Communication Theory and practice* yang dikutip oleh Onong Uchyana Efendy. Ia mendefinisikan etika sebagai “suatu studi tentang nilai-nilai dan landasan bagi penerapannya. Ia bersangkutan dengan apa itu kebaikan atau keburukan dan bagaimana seharusnya (*a study of values and basis of their application. It is concerned with questions of what is good or bad and what out to be*). Konsep etika-moral di dalam ajaran agama Islam sepadan dengan akhlak. Akhlak secara etimologi berasal dari bahasa Arab *akhalak – khuluk* yang berarti watak atau perangai.¹

Menurut Ensyklopedia Britanicca: *Ethics is the systematic study of the nature of value concepts, “good”, “bad”, “ought”, “right”, “wrong”, etc. And of the general principles which justify us in applying them to anything; also called “moral philosophy”*. Artinya: Ilmu akhlak ialah studi yang sistematik tentang tabiat dari pengertian-pengertian nilai “baik”, “buruk”, “seharusnya”, “benar”, “salah”, dan sebagainya dan tentang prinsip-prinsip yang umum membenarkan kita

¹ M. Amin Sihabuddin, Etika Profesi Da'i Menurut Norma Alquran, *Jurnal Dakwah dan Kemasyarakatan, Wardah* 7. no. 13, (2006). h. 82-83.

dalam mempergunakannya terhadap sesuatu, ini disebut juga filsafat moral”.²

Selain istilah akhlak, lazim juga dipergunakan istilah etika, sering disebut pula dengan istilah etik atau ethics (bahasa Inggris), mengandung banyak pengertian. Dari segi etimologi, istilah etika berasal dari kata Latin *“ethicus”* dan dalam bahasa Yunani disebut *“ethicos”* yang berarti kebiasaan. Dengan demikian menurut pengertian yang asli, yang dikatakan baik itu apabila sesuai dengan kebiasaan masyarakat. Kemudian lambat laun pengertian ini berubah, bahwa etika adalah suatu ilmu yang membicarakan masalah perbuatan atau tingkah laku manusia, yang dapat dinilai baik dan mana yang tidak baik. Etika juga disebut ilmu normatif, maka dengan sendirinya berisi ketentuan-ketentuan (norma-norma) dan nilai-nilai yang dapat digunakan dalam kehidupan sehari-hari.

Para ahli memberikan pengertian berbeda-beda terhadap kata “etika”, antara lain sebagai berikut.³

- a. Etika adalah ilmu tentang tingkah laku manusia prinsip-prinsip yang disistematiskan tentang tindakan moral yang betul.
- b. Bagian filsafat yang memperkembangkan teori tentang tindakan: hujah-hujahnya dan tujuan yang diarah, diarahkan pada makna tindakan.

² *Encyclopedia Britannica*, “Ethics”, Jilid VIII, E. (1982), h. 752.

³ Anwar Rosihon, *Akhlak Tasawuf*, (Bandung: Pustaka Setia, 2010), h. 16

- c. Ilmu tentang filsafat moral, tindakan mengenai fakta, tetapi tentang nilai-nilai, tidak mengenai sifat tindakan manusia, tetapi tentang idenya. Oleh karena itu, bukan ilmu yang positif, tetapi ilmu yang formatif .
- d. Ilmu tentang moral atau prinsip kaidah-kaidah moral tentang tindakan dan kelakuan.
- e. Menurut Ahmad Amin, “ Etika adalah ilmu pengetahuan yang menjelaskan arti baik dan buruk, menerangkan apa yang seharusnya dilakukan oleh manusia, menyatakan tujuan apa yang harus dicapai oleh manusia dalam perbuatan mereka, dan menunjukkan jalan untuk melakukan apa yang seharusnya diperbuat oleh manusia.
- f. Menurut Soegarda Poerbakawatja, “ Etika adalah filsafat nilai, pengetahuan tentang nilai-nilai, ilmu yang mempelajari soal kebaikan dan keburukan di dalam hidup manusia semuanya, terutama mengenai gerak-gerik pikiran dan rasa yang merupakan pertimbangan dan perasaan sampai mengenai tujuannya bentuk perbuatan.”
- g. Secara etimologis, menurut Endang Syaifuddin Anshari. Etika sama dengan akhlak. Akhlak berarti perbuatan dan ada sangkut pautnya dengan kata-kata *khuliq* (pencipta) dan *Makhluk* (yang di ciptakan). Akan tetapi ditemukan juga pengertian akhlak ditemukan dari kata jamak dalam bahasa arab “*akhlak*”. Kata mufradnya adalah “*khulqu*”, yang berarti:

1. *Sajiyah* : perangai
2. *Muru'ah* : budi
3. *Thab'in* : tabiat
4. *Adab* : adab (kesopanan)

Etika pada umumnya diidentikkan dengan moral (moralitas). Akan tetapi, meskipun sama terkait baik-buruknya tindakan manusia, etika dan moral memiliki perbedaan pengertian. Secara singkat, moral lebih cenderung pada pengertian “nilai baik dan buruk dari setiap perbuatan manusia itu sendiri” maka etika berarti “ilmu yang mempelajari baik dan buruk”.⁴

Imam al-Ghazali mendefinisikan akhlak dalam kitabnya *Ihya' Ulumuddin* adalah suatu perangai (watak, tabiat) yang menetap kuat dalam jiwa seseorang dan merupakan sumber timbulnya perbuatan-perbuatan tertentu dari dirinya. *Akhlak adalah daya kekuatan (sifat) yang tertanam dalam jiwa yang mendorong perbuatan-perbuatan yang spontan tanpa memerlukan pertimbangan pikiran.*⁵

- h. Secara mudah dan ringan, tanpa perlu dipikirkan atau direncanakan sebelumnya.⁶

⁴ Undang Ahmad Kamaludin, Muhammad Alfian, *Etika Manajemen Islam*, m, h. 43.

⁵ Al-Ghazali, *Ihya' Ulum Ad-Din*, (t.t.: Beirut Dar Al-Ma'rifah, Jilid 3, t.t.) h..53.

⁶ Al-Ghozali, *Mengobati penyakit Hati* terjemah Ihya' Ulum Ad-Din, dalam *Tahdzib al-Akhlaq wa Mu'alajat Amradh Al-Qulub*, (Bandung: Karisma, 2000), h. 31.

Imam Al-Ghazali menyatakan

Etika merupakan cabang filsafat, yang mempelajari pandangan-pandangan dan persoalan-persoalan yang berhubungan dengan masalah kesusilaan, dan kadang-kadang orang memakai istilah filsafat etika, filsafat moral, atau filsafat susila. Dengan demikian dapat dikatakan, etika adalah penyelidikan filosofis mengenai kewajiban-kewajiban manusia, dan hal-hal baik dan buruk.

Etika adalah penyelidikan filsafat bidang moral. Etika tidak membahas keadaan manusia, melainkan membahas bagaimana manusia itu bertingkah laku benar. Etika juga merupakan filsafat praksis manusia. Etika adalah cabang dari aksiologi, yaitu ilmu tentang nilai, yang menitik beratkan pada pencarian salah dan benar atau dalam pengertian lain tentang *moral* dan *immoral*.⁷

Ditinjau secara mendasar, iwan Islam berbeda dengan teori-teori etika menurut beberapa aliran filsafat seperti: Hedonisme, idealisme, naturalisme, perfecttionisme, theologisme (aliran theologis) utilitarisme dan vitalisme. Perbedaan yang mencolok antara etika Islam dengan teori-teori etika dalam berbagai aliran filsafat terdapat dalam menentukan konsep nilai yang paling fundamental, yakni: kebaikan.

⁷ Wursanto, *Etika Komunikasi Kantor*, (Yogyakarta: Kanisus, 1999), h. 16.

Dalam etika Islam ukuran kebaikan dan ketidakbaikan bersifat mutlak; jadi pedomannya adalah Alquran dan Hadis Nabi Muhammad Saw. Dipandang dari segi ajaran yang mendasari; etika Islam tergolong etika Theologis. Menurut Dr. Hamzah Ya'qub. Pengertian Etika Theologis ialah: aliran ini berpendapat bahwa yang menjadi ukuran baik dan buruknya perbuatan manusia, didasarkan atas ajaran tuhan. Segala perbuatan yang diperintahkan tuhan itulah yang baik dan segala perbuatan yang yang dilarang oleh tuhan itulah perbuatan buruk, yang sudah dijelaskan dalam kitab suci.

Jelasnya Etika Islam adalah Doktrin etis yang berdasarkan ajaran-ajaran agama Islam yang terdapat didalam Alquran dan Sunnah Nabi Muhammad Saw, didalamnya terdapat nilai-nilai luhur dan sifat-sifat terpuji (mahmudah). Nilai-nilai luhur yang tercakup dalam etika Islam sebagai sifat terpuji antara lain: berlaku jujur, berbuat baik kepada orang tua, memelihara kesucian diri, kasih sayang, kebenaran, dan perlakuan baik.⁸

B. KOMUNIKASI

1. Pengertian dan proses komunikasi

Kata komunikasi berasal dari bahasa Latin, *Communicare* yang secara etimologis berarti berpartisipasi atau memberitahukan, atau berasal dari kata *Commonness* yang berarti sama dengan *Common*. Di dalam bahasa Inggris kata komunikasi disebut dengan istilah

⁸ Sudarsono, *Etika Islam Tentang Kenakalan Remaja*, (Jakarta: Rineka Cipta, 2005). h. 23.

Communication yang berasal dari kata *Communicatio* atau berasal dari kata *Communis* yang berarti sama atau sama maknanya atau pengertian bersama, dengan maksud untuk mengubah pikiran, sikap, perilaku penerima dan melaksanakan apa yang diinginkan oleh komunikator. Kata ini sudah menjadi bahasa Indonesia dengan pengertian pengiriman atau penerimaan pesan atau berita antara dua orang atau lebih dengan cara yang tepat, sehingga pesan yang dimaksud dapat dipahami, atau pula berarti hubungan, kontak. Menurut James G. Robbins dan Barbara S. Jones. Menurut mereka komunikasi adalah suatu tingkah laku, perbuatan, atau kegiatan penyampaian atau pengoperan lambang-lambang mengandung makna atau arti, atau perbuatan penyampaian suatu gagasan atau informasi dari seseorang kepada orang lain.⁹

Pengertian komunikasi sebagaimana yang telah dikemukakan di atas nampak sejalan dengan pengertian dakwah di dalam Islam. Kata dakwah yang berasal dari bahasa Arab secara *etimologis* berarti ajakan, seruan, atau panggilan. Dalam konteksnya dengan Islam dakwah berarti mengajak manusia dengan cara yang bijaksana kepada jalan yang benar sesuai dengan perintah Tuhan untuk kemaslahatan dan kebahagiaan hidup mereka di dunia dan di akhirat.

⁹ A. Hafiz Anshary AZ, Komunikasi, Dakwah, dan Penyiaran Islam, *Jurnal Ilmiah Ilmu Dakwah*, Al-Hadharah 3. no. 6. (2004). h. 7-8.

Dari definisi diatas dapat di pahami bahwa di dalam dakwah juga berlaku proses komunikasi antara da'i atau juru dakwah (komunikator) dengan mad'u atau penerima dakwah (komunikan) dengan demikian, aktifitas dakwah pada dasarnya tidak lain kecuali aktivitas komunikasi.

Meskipun demikian dakwah memiliki persamaan dengan komunikasi, bukan berarti tidak ada perbedaan. Perbedaan tersebut cukup banyak, di antaranya perbedaan mengenai materi pesan (*message*) yang disampaikan. Kalau di dalam komunikasi pesan yang di sampaikan bersifat umum menyangkut persoalan, satu gagasan apa saja, sementara di dalam dakwah pesan yang di sampaikan terbatas pada ajaran Islam atau pesan-pesan agama. Dalam kaitan ini cukup beralasan jika dikatakan bahwa dakwah adalah bentuk komunikasi yang khas”.

Didalam komunikasi ada enam komponen penting yang tidak boleh tiada. Keenam komponen tersebut menurut Widjaja merupakan persyaratan terjadinya komunikasi, yakni:

- a) Sumber (*source*)
- b) Penyampai pesan (*communicator*)
- c) Pesan yang disampaikan (*message*)
- d) Saluran yang digunakan (*channel*)
- e) Penerima pesan (*communican*)
- f) Hasil (*effect*).

Jika diperhatikan secara seksama, keenam komponen komunikasi ini juga terangkum dalam aktifitas dakwah, sumber dakwah adalah Alquran dan Hadis Nabi Saw, komunikatornya adalah para ulama, muballigh, da'i atau juru dakwah dan individu muslim, pesan yang disampaikan adalah ajaran agama Islam yang bersumber dari Alquran dan Hadis, saluran yang digunakan adalah semua media yang syah menurut syara, penerima pesannya adalah masyarakat luas, baik individu maupun kolektif, sedangkan hasil yang ingin dicapai adalah terjadinya perubahan sikap dan tingkahlaku penerima pesan (masyarakat) ke arah yang baik yang sesuai dengan pesan-pesan keagamaan yang disampaikan oleh da'i.

Dengan berbagai persamaan di atas, penguasaan terhadap ilmu komunikasi menjadi sangat penting bagi para da'i atau muballigh dan pihak-pihak yang terkait dengan kegiatan dakwah, agar dakwah yang dilakukan dapat berhasil dan berjalan dengan baik.

Secara sederhana kamus umum bahasa indonesia menjelaskan pengertian komunikasi sama dengan perhubungan. Dengan komunikasi orang dapat menyampaikan pesan-pesan tertentu kepada kelompok ataupun kepada masyarakat luas. Pengertian komunikasi menurut para ahli antara lain :

- 1) Onong Uchjana Effendy dalam bukunya *ilmu komunikasi : teori dan praktek* mengatakan: komunikasi pada hakekatnya adalah proses penyampaian pikiran atau perasaan oleh komunikator kepada komunikan.

- 2) William Albig dalam bukunya *public opinion* mengatakan bahwa komunikasi adalah proses pengoperan lambang-lambang yang berarti antara individu (communication is the process of transmuting meaningful symbols individuals).
- 3) Menurut Muis, Alquran telah menampilkan enam prinsip yang terkandung dalam ayat-ayatnya. Adapun ayat yang menjadi landasan prinsip dalam komunikasi itu adalah :
- (a) Perkataan yang benar (*qaulan sadidan*)

Hal ini sesuai dalam firman Allah dalam Q.S. al-Nisa/4: 9 sebagai berikut:

وَلْيَحْشَ الَّذِينَ أَلَوْ تَرَكُوا مِنْ خَلْفِهِمْ ذُرِّيَّةً ضِعَافًا خَافُوا عَلَيْهِمْ فَلْيَتَّقُوا اللَّهَ وَلْيَقُولُوا قَوْلًا سَدِيدًا

Artinya: “Dan hendaklah takut kepada Allah orang-orang yang seandainya meninggalkan dibelakang mereka anak-anak yang lemah, yang mereka khawatir terhadap (kesejahteraan) mereka. Oleh sebab itu, hendaknya mereka bertaqwa kepada Allah dan hendaklah mereka mengucapkan perkataan yang benar”.¹⁰

Maka dari itu, dalam mengasuh dan mendidik anak (baik anak kandung maupun dilembaga pendidikan), lebih-lebih anak yatim perlu kepekaan dan kelemah lembutannya dalam berkomunikasi. Artinya, cara penyampaiannya harus menggambarkan kasih sayang dan diungkapkan

¹⁰ Departemen Agama RI, *Al-Quran & Terjemahnya* (Jakarta: PT. Intermasa, 1992), h. 142 .

dengan kata-kata yang lemah lembut. Selain bermakna juga tepat dan sesuai dengan kondisi psikologisnya.

(b) Perkataan yang baik (*qaulan ma'rufan*)

Perkataan yang baik dalam berkomunikasi menurut Alquran dijelaskan dalam Q.S. al-Nisa/4: 5 yaitu:

وَلَا تُؤْتُوا السُّفَهَاءَ أَمْوَالَكُمُ الَّتِي جَعَلَ اللَّهُ لَكُمْ قِيَامًا وَارْزُقُوهُمْ فِيهَا وَاكْسُوهُمْ وَقُولُوا لَهُمْ قَوْلًا مَعْرُوفًا

Artinya: “Dan janganlah kamu serahkan kepada orang-orang yang belum sempurna akalnya, harta (mereka yang ada dikeuasaanmu) yang dijadikan Allah sebagai pokok kehidupan, berilah mereka belanja dan pakaian (dari hasil harta itu) dan ucapkanlah kepada mereka kata-kata yang baik”.¹¹

Secara bahasa arti ma'ruf adalah baik dan diterima oleh nilai-nilai yang berlaku dimasyarakat. Ucapan yang baik adalah ucapan yang diterima sebagai sesuatu yang baik dalam pandangan masyarakat lingkungan penutur. Menurut Amir, arti *qaulan ma'rufan* mengandung arti ucapan yang halus sebagaimana ucapan yang disukai oleh perempuan dan anak-anak; pantas untuk diucapkan untuk pembicara maupun untuk orang yang diajak bicara.

(c) Perkataan yang efektif (*qaulan balighan*)

Perkataan yang efektif dalam berkomunikasi telah dijelaskan dalam Alquran Q.S. al-Nisa/4: 63 yaitu.

أُولَئِكَ الَّذِينَ يَعْلَمُ اللَّهُ مَا فِي قُلُوبِهِمْ فَأَعْرِضْ عَنْهُمْ وَعِظْهُمْ وَقُلْ لَهُمْ فِي أَنفُسِهِمْ قَوْلًا بَلِيغًا

¹¹ *Ibid*, h. 141.

Artinya: “Mereka itu adalah orang-orang yang Allah mengetahui apa yang didalam hati mereka. Karena itu maka berpalinglah kamu dari mereka, dan berilah mereka pelajaran, dan katakanlah kepada mereka perkataan yang berbekas pada jiwa mereka”.¹²

Makna dasar dari ungkapan perkataan yang efektif dapat dipenuhi dalam dua hal yaitu; Pertama, apabila komunikator menyesuaikan pembicaraannya dengan sifat-sifat khalayak yang dihadapinya. Karena itu, Allah mengutus rasulnya sesuai dengan bahasa ydimana mereka diutus. Seperti dijelaskan dalam Alquran surat Ibrahim ayat 4.

Kedua, bila pihak komunikator menyentuh khalayaknya pada hati dan pikirannya sekaligus. Sesuai dengan hasil penelitian, komunikasi menunjukkan bahwa setiap perubahan sikap lebih cepat terjadi dengan adanya himbauan (appeals) emosional.

(d) Perkataan yang mudah dan pantas (qaulam masyura)

Dalam berkomunikasi, selain menggunakan bahasa yang efektif dan tepat sasaran, seorang penyampai informasi juga dianjurkan untuk selalu menggunakan bahasa yang mudah. Hal ini dimaksudkan agar pihak kedua dapat menangkap pesan-pesan atau informasi secara mudah. Dalam Q.S. al-Isra/17: 28 yaitu.

وَأَمَّا تُعْرَضُونَ عَنْهُمْ ابْتِغَاءَ رَحْمَةٍ مِنْ رَبِّكَ تَرْجُوهَا فَقُلْ لَهُمْ قَوْلًا مَيْسُورًا

¹² Departemen Agama RI, *Al-Quran & Terjemahnya*, h. 159.

Artinya: “Dan jika kamu siap berpaling dari mereka untuk memperoleh rahmat dari tuhanmu yang kamu harapkan, maka katakanlah kepada mereka ucapan yang pantas”.¹³

Melihat konteks ayat tersebut, maka ungkapan perkataan yang mudah dan pantas merupakan sebuah ungkapan yang membuat orang lain memiliki perasaan yang baik serta tidak membuat mereka kecewa. Dengan demikian ungkapan perkataan yang mudah dan pantas dapat memberikan rincian operasional bagi tatacara pengucapan bahasa yang mudah dan bersahaja.

(e) Perkataan yang lembut

Perkataan yang lembut dalam alqur'an telah dijelaskan dalam Q.S. Thaha/20: 44 yaitu:

فَقُولَا لَهُ قَوْلًا لِّبَنَّا لَعَلَّهُ يَتَذَكَّرُ أَوْ يَخْشَىٰ

Artinya: “Maka berbicaralah kamu berdua kepadanya dengan kata-kata yang lemah lembut, mudah-mudahan ia ingat atau takut”.¹⁴

Ibnu katsir menafsirkan qaulan layyinan dengan ucapan lemah lembut. Senada dengan itu, hasbi assiddiqi memaknai ungkapan qaulan layyinan sebagai perkataan yang lemah lembut yang didalamnya terdapat kewajiban atau takut meninggalkan kewajiban.

¹³ Departemen Agama RI, *Al-Quran & Terjemahnya*, h. 532.

¹⁴ Departemen Agama RI, *Al-Quran & Terjemahnya*, h. 594.

(f) Perkataan yang mulia (*qaulan kariman*)

Perkataan yang mulia ini didalam alqur'an dijelaskan dalam Q.S. al-Isra/17: 23.

وَقَضَىٰ رَبُّكَ أَلَّا تَعْبُدُوا إِلَّا إِيَّاهُ وَبِالْوَالِدَيْنِ إِحْسَانًا ۖ إِنَّمَا يُبَلِّغُنَّ عِنْدَكَ الْكِبَرَ أَحَدُهُمَا أَوْ كِلَاهُمَا فَلَا تَقُلْ لَهُمَا أُفٍّ وَلَا تَنْهَرْهُمَا وَقُلْ لَهُمَا قَوْلًا كَرِيمًا

Artinya: “Dan tuhanmu telah memerintahkan supaya kamu jangan menyembah selain dia dan hendaklah kamu berbuat baik kepada ibu bapakmu dengan sebaik-baiknya. Jika salah seorang diantara keduanya atau kedua-duanya sampai berumur lanjut dalam pemeliharaanmu, maka sekali-kali janganlah kamu mengatakan kepada keduanya perkataan “ah” dan janganlah kamu membentak mereka dan ucapkanlah kepada mereka perkataan yang mulia”.¹⁵

Dari segi bahasa, *qaulan kariman* berarti perkataan mulia. Perkataan mulia adalah perkataan memberi penghargaan dan penghormatan kepada orang yang diajak bicara. Dengan demikian, perkataan yang mulia (*qaulan kariman*) dapat disimpulkan memiliki pengertian ucapan mulia., yang memiliki penghormatan, pengagungan, dan penghargaan terhadap lawan tutur.¹⁶

¹⁵ Departemen Agama RI, *Al-Quran & Terjemahnya*, h. 531.

¹⁶ Rohman Abd, *komunikasi dalam alqur'an* relasi ilahiyah dan insaniyah, (UN-Malang press 2007), h. 56.

Secara ontologis dapat dilihat, bahwa komunikasi itu adalah perhubungan atau proses pengoperan arti, nilai, pesan melalui media atau lambang-lambang apakah itu dengan bahasa lisan, tulisan, ataupun isyarat. Secara aksiologis diperlihatkan proses pemindahan pesan tersebut dari komunikator kepada komunikan. Komunikator memberikan rangsangan (stimulus), sehingga sikap, ide atau pemahaman dapat dimengerti oleh komunikator atau komunikan. Secara epistemologis nampak bahwa komunikasi bertujuan merubah tingkah laku seseorang, merubah pola pikir atau sikap orang lain (komunikan) untuk dapat membangun kebersamaan, mencapai ide yang sama demi tujuan bersama pula.¹⁷

Di samping lima pandangan di atas, paradigma Laswell mengatakan bahwa cara yang baik untuk memahami komunikasi adalah dengan menjawab pertanyaan: *who says what in which channel to whom with what effect?* Pertanyaan ini mengandung lima unsur dasar dalam komunikasi yaitu :

- (1) SIAPA mengatakan? (Komunikator, pengirim atau sumber)
- (2) APA ? (message: pesan, ide dan gagasan)
- (3) Dengan SALURAN mana? (media, channel, dan sarana)
- (4) KEPADA SIAPA? (komunikan, penerima atau alamat)

¹⁷ Soyomkuti Nurani., *Pengantar Ilmu Komunikasi*, (jogjakarta: ar-Ruzz Media, 2010), h. 55.

(5) Dengan HASIL/DAMPAK apa? (effect, hasil komunikasi)

Berbagai sumber menyebutkan bahwa kata komunikasi berasal dari bahasa latin *communis*, yang berarti membuat kebersamaan atau membangun kebersamaan antara dua orang atau lebih. Akar kata *communis* adalah *communico*, yang artinya berbagi. Dalam hal ini, yang dibagi adalah pemahaman bersama melalui pertukaran pesan. Komunikasi sebagai kata kerja (*verb*) dalam bahasa inggris, *communicate*, berarti:

Satu, Untuk bertukar pikiran-pikiran, perasaan-perasaan, dan informasi.

Dua, Untuk menjadikan paham (tahu)

Tiga, Untuk membuat sama dan Untuk mempunyai sebuah hubungan yang simpatik.

Sedangkan, dalam kata benda (*noun*), *communication*, berarti:

- a) Pertukaran simbol, pesan-pesan yang sama, dan informasi;
- b) Proses pertukaran diantara individu-individu melalui sistem simbol-simbol yang sama.
- c) Seni untuk mengekspresikan gagasan-gagasan dan Ilmu pengetahuan tentang pengiriman informasi.

Maka dapat disimpulkan bahwa arti komunikasi adalah seni penyampaian informasi (pesan, message, sikap, atau gagasan) dari komunikator untuk merubah serta membentuk perilaku komunikan (pola, sikap, pandangan dan pemahamannya) ke pola dan pemahaman yang

dikehendaki komunikator. Jadi proses penyampaian informasi itu berdaya guna (berefek) terhadap komunikan maupun komunikator.¹⁸

2. Sifat komunikasi

Ditinjau dari sifatnya komunikasi diklasifikasikan sebagai berikut:

- a. Komunikasi verbal (verbal communication)
 - 1) Komunikasi Lisan (oral communication)
 - 2) Komunikasi Tulisan (written communication)
- b. Komunikasi nirverbal (nonverbal communication)
 - 1) Komunikasi kias (gestural/body communication)
 - 2) Komunikasi gambar (pictorial communication)
 - 3) Lain-lain
- c. Komunikasi tatap muka (face to face communication)
- d. Komunikasi bermedia (mediated communication)¹⁹

Jadi sifat komunikasi Verbal yaitu dijalin secara lisan atau tulisan, sifat komunikasi ini memakai kata-kata, kalimat demi kalimat sebagai materi pesan. Sedangkan komunikasi non-Verbal yaitu komunikasi yang dijalin dengan bahasa isyarat (gestural communication), gambar-gambar atau simbol. Sifat komunikasi semacam ini juga disebut pictorial communication, yang sangat banyak digunakan dalam bidang kerahasiaan

¹⁸ Siahaan S.M, *Komunikasi Pemahaman dan Penerapan*, (Jakarta: Gunung mulia, 1991), h. 4.

¹⁹ Onong Uchjana Effendy, *Ilmu, Teori dan Filsafat Komunikasi*, (Bandung: Citra Aditya Bakti, 2003), h. 53.

(sandi-sandi) atau orang-orang tuna rungu (bisu-tuli), tuna netra (buta) dan sterusnya.

3. Metode Komunikasi

Istilah metode atau dalam bahasa Inggris “method” berasal dari bahasa Yunani “methodos” yang berarti rangkaian yang sistematis dan yang merujuk kepada tata cara yang sudah dibina berdasarkan rencana yang pasti, mapan, dan logis pula.

Atas dasar pengertian diatas metode komunikasi meliputi kegiatan-kegiatan yang terorganisasi sebagai berikut:

- a. Jurnalisme/Jurnalistik (journalism)
 - 1) Jurnalisme cetak (printed journalism)
 - 2) Jurnalisme elektronik (electronic journalism)
- b. Jurnalisme radio (radio journalism)
- c. Jurnalisme televisi (television journalism)
- d. Hubungan masyarakat (public relations)
- e. Periklanan (advertising)
- f. Propaganda
- g. Perang urat syaraf (psychological warfare)
- h. Perpustakaan (library)
- i. Lain-lain²⁰

²⁰ *Ibid*, h. 56.

Metode komunikasi sangat nampak perkembangannya, ilmu komunikasi sudah berkembang sampai bentuk pendidikan yang formal dan tidak lagi dalam skope keterampilan saja. Hampir semua bidang pengetahuan kini mengembangkan ilmu komunikasi sekaligus memperkembangkan metodenya. Hal itu dapat dilihat dalam keahlian: jurnalistik, kehumasan, iklan, pameran, propaganda dan lain-lainnya.²¹

C. ETIKA KOMUNIKASI

1. Pengertian Etika Komunikasi

Etika komunikasi Islami sangat mementingkan komitmen moral atau akhlak yang tinggi seperti yang diajarkan Alquran dan Hadis Nabi Muhammad saw. keterbukaan dan kejujuran adalah ciri khas komunikasi yang Islami. Alquran bersifat pesan (firman) Allah Swt yang bersifat Imperatif kepada manusia. Demikian juga Hadits Nabi merupakan kumpulan pesan (sabda) Rasulullah saw tentang kehidupan, dalam menjabarkan berbagai pesan Allah swt dalam Alquran. Etika komunikasi Islam antara lain tergambar dalam hadits Nabi yang berbunyi: katakanlah apa yang benar sekalipun pahit. Rambu-rambu etikanya adalah tergambar dalam dalam surat Al-Nahl ayat 92: ajaklah mereka ke jalan Tuhannya dengan hikmah dan kebijaksanaan dan dengan informasi yang baik dan berdiskusilah dengan mereka dengan cara yang lebih baik. Sebagai agama dakwah

²¹ Soyomkuti Nurani, *Pengantar Ilmu Komunikasi*, h. 55.

tentunya Islam menganjurkan ummatnya untuk mempelajari komunikasi, karena didalam aktifitas dakwah terkandung berbagai unsur yang berdimensi komunikasi, seperti mubaligh atau subjek dakwah (komunikator), materi dakwah (pesan), metode dakwah (strategi komunikasi), media dakwah, objek dakwah (komunikan) dan lain-lain. Semua unsur dakwah diatas memiliki etika dan petunjuk operasional tersendiri, yang sekaligus bisa dikategorikan sebagai tika berkomunikasi secara Islami.²²

Etika adalah sebuah refleksi kritis dan rasional mengenai nilai dan norma moral, yang menentukan dan terwujudnya dalam sikap dan pola perilaku hidup manusia, baik secara pribadi maupun kelompok. Etika komunikasi akan mengandung pengertian cara berkomunikasi yang sesuai dengan standard nilai akhlak. Berbicara tentang komunikasi, maka etika yang berlaku harus sesuai dengan norma-norma yang berlaku. Berkomunikasi yang baik menurut norma agama, tentu harus sesuai pula dengan norma agama yang dianut.

Bagi umat Islam, komunikasi yang baik adalah komunikasi yang sesuai dengan nilai-nilai yang terkandung dalam Alquran dan Sunnah. Dalam Islam, etika bisa disebut dengan akhlak. Karena itu, berkomunikasi harus memenuhi tuntunan akhlak sebagaimana tercantum di dalam sumber ajaran Islam itu sendiri, jadi kaitan antara nilai etis dan norma yang berlaku sangat erat. Selain agama sebagai

²² Armiah, Etika Berkomunikasi Dalam Perspektif Islam Islam, *Jurnal Ilmiah Ilmu Dakwah, Al-Hadharah* 9. no. 17. (2010). h. 17.

asas kepercayaan atau keyakinan masyarakat, maka ideologi juga menjadi tolak ukur norma yang berlaku. Menurut Profesor Syahrin Harahap etika perlu dibicarakan, karena disebabkan beberapa hal yakni:

Pertama, manusia pada zaman kita hidup dalam suatu masyarakat yang semakin pluralistik.

Kedua, manusia pada zaman kita dihadapkan pada transformasi, masyarakat yang luar biasa, dimana perubahan yang terjadi akibat hantaman gelombang modernisasi yang tak terelakkan sehingga mampu mengubah budaya dan rohani manusia banyak.

Ketiga, sebagai akibat dari semua itu, seringkali muncul tindakan subjektif, motivasi yang tak jelas pamrih. Banyak orang terbiasa dengan sikap hipokrit (munafik); berkata “Ya” untuk mengatakan “tidak” dan berkata “tidak” untuk mengatakan “Ya”.

2. Prinsip Dasar Etika Dalam Berkomunikasi

Bagi umat Islam yang dijadikan besar adalah nilai-nilai moral yang terdapat dalam Alquran dan Sunnah Rasul, telah memberikan prinsip dasar yang mendasari etika dalam hal berkomunikasi, diantaranya :

a. Amanah

Aspek kejujuran atau objektivitas dalam berkomunikasi merupakan etika yang didasarkan kepada fakta. Dalam Alquran, kejujuran ini

dapat di istilahkan dengan amanah, sementara kata amanah terambil dari kata *amuna-ya'manu-amanatan* yang artinya tidak menipu. Dalam konteks komunikasi biasa dipahami bahwa ketidakjujuran dalam memberikan informasi akan menimbulkan kegelisahan batin dan hilangnya rasa kepedulian social. Q.S. an-Nisa/4: 58

إِنَّ اللَّهَ يَأْمُرُكُمْ أَنْ تُؤَدُّوا الْأَمَانَاتِ إِلَىٰ أَهْلِهَا وَإِذَا حَكَمْتُمْ بَيْنَ النَّاسِ أَنْ تَحْكُمُوا بِالْعَدْلِ ۗ إِنَّ

اللَّهُ نَعِيمًا يَعِظُكُمْ بِهِ ۗ إِنَّ اللَّهَ كَانَ سَمِيعًا بَصِيرًا

Artinya: “Sesungguhnya Allah menyuruh kamu menyampaikan amanat kepada yang berhak menerimanya, dan (menyuruh kamu) apabila menetapkan hukum di antara manusia supaya kamu menetapkan dengan adil. Sesungguhnya Allah memberi pengajaran yang sebaik-baiknya kepadamu. Sesungguhnya Allah adalah Maha Mendengar lagi Maha Melihat”.²³

b. Tidak Melakukan Dusta (*ghair al-kidzb*)

Sementara etimologi kata *kidzb* dipahami sebagai lawan kata *al-shid* (benar). Dalam Islam sangat dituntut untuk tidak berdusta sebab akan membawa malapetaka pada orang lain yang menerima suatu informasi. Dari sudut etika komunikasi, maka berbohong merupakan sifat tercela. Kebohongan dalam komunikasi akan menyesuaikan masyarakat disebabkan telah menyerap informasi yang salah. Q.S. An-Nahal/16 :116)

²³ Departemen Agama RI, *Al-Quran & Terjemahnya*, h.158.

وَلَا تَقُولُوا لِمَا تَصِفُ أَلْسِنَتُكُمُ الْكَذِبَ هَذَا حَلَالٌ وَهَذَا حَرَامٌ لِتَفْتَرُوا عَلَى اللَّهِ الْكَذِبَ ۚ إِنَّ

الَّذِينَ يَفْتَرُونَ عَلَى اللَّهِ الْكَذِبَ لَا يُفْلِحُونَ

Artinya: “Dan janganlah kamu mengatakan terhadap apa yang disebut-sebut oleh lidahmu secara dusta "ini halal dan ini haram", untuk mengada-adakan kebohongan terhadap Allah. Sesungguhnya orang-orang yang mengada-adakan kebohongan terhadap Allah tiadalah beruntung”.²⁴

c. Adil

Sebagaimana yang terdapat dalam Alquran Q.S. Al-An'am/6: 152.

وَلَا تَقْرُبُوا مَالَ الْيَتِيمِ إِلَّا بِالَّتِي هِيَ أَحْسَنُ حَتَّىٰ يَبْلُغَ أَشُدَّهُ ۗ وَأَوْفُوا الْكَيْلَ وَالْمِيزَانَ

بِالْقِسْطِ ۗ لَا تُكَلِّفُ نَفْسًا إِلَّا وُسْعَهَا ۗ وَإِذَا قُلْتُمْ فَاعْدُوا وَلَوْ كَانَ دَاخِرًا ۗ وَبِعَهْدِ اللَّهِ

أَوْفُوا ۗ ذَلِكُمْ وَصَاكُم بِهِ لَعَلَّكُمْ تَذَكَّرُونَ

Artinya: “Dan janganlah kamu dekati harta anak yatim, kecuali dengan cara yang lebih bermanfaat, hingga sampai ia dewasa. Dan sempurnakanlah takaran dan timbangan dengan adil. Kami tidak memikulkan beban kepada seseorang melainkan sekedar kesanggupannya. Dan apabila kamu berkata, maka hendaklah kamu berlaku adil, kendatipun ia adalah kerabat(mu), dan penuhilah janji Allah. Yang demikian itu diperintahkan Allah kepadamu agar kamu ingat”.²⁵

²⁴ *Ibid*, h.502

²⁵ Departemen Agama RI, *Al-Quran & Terjemahnya*, h. 271.

Dari ayat di atas jelas bahwa umat Islam diperintahkan untuk berkomunikasi dengan adil, artinya berkomunikasi dengan benar, tidak memihak dan tentunya sesuai dengan hak-hak seseorang.²⁶

D. BIOGRAFI IMAM AL-GHAZALI

1. Nasab Dan Kelahirannya

Imam Al-Ghazali adalah di antara pemikir islam yang ulung dan telah mendapat gelaran di kalangan kaum muslimin sebagai “Hujjatul Islam” Beliau bukan hanya terkenal di kalangan kaum muslimin bahkan di kalangan orang-orang yang bukan beragama islam. Ilmunya sangat luas, pengalaman dan keahliannya di bidang ilmu tasawwuf dan pembentukan rohani sudah menjadi ciri-ciri keunggulannya. Sementara kitab *Ihya Ulumiddin* yang beliau tulis telah di akui kehebatan dan keagungannya oleh kawan dan lawan.²⁷

Nama beliau adalah Zainuddin, hujjatul islam Abu Hamid, Muhammad bin Muhammad bin Muhammad Al-Ghazali Ath-Thusi An-Naysaburi, Al-Faqih Ash-Shufi, Asy-Syafi’i, Al-Asy’ari. ia lahir di kota Thus yang merupakan kota kedua di Khurasan setelah Naysabur pada tahun 450 hijriyah.

²⁶ Batubara Karim Abdul, *Etika Berkomunikasi Anak Kepada Orang Tua Dalam Perspektif Islam.*, <http://sumut.kemenag.go.id/> (diakses tanggal 4 januari 2015)

²⁷ Abdus Shamad. *Sairus Salikin*, Jilid 1, Khazanah Banjariah & Pustaka Darussalam. h. IV.

Ibnu Asakir mengatakan, "imam Al-Ghazali lahir di thus pada tahun 450 H. masa kecilnya dimulai dengan belajar fiqh. kemudian ia pergi ke Naysabur dan selalu mengikuti pelajaran-pelajaran imam Al-Haramain. Ia berusaha dengan sungguh-sungguh sehingga dapat menamatkannya dalam waktu singkat. Ia menjadi orang terpandang pada zamannya. Ia duduk untuk membacakan dan membimbing murid-murid mewakili gurunya, dan menulis buku."²⁸

Ayahnya Muhammad adalah seorang penenun dan mempunyai toko tenun di kampungnya. karena penghasilannya yang kecil, maka dia tidak dapat menutupi kebutuhan hidup keluarganya dengan sempurna. Ayahnya itu adalah seorang pecinta ilmu yang bercita-cita tinggi, dan dia adalah seorang muslim yang shaleh yang taat menjalankan agama. Ia selalu berdo'a semoga tuhan memberinya putera-putera yang berpengetahuan luas dan mempunyai ilmu yang banyak.

2. Masa Studi Imam Al-Ghazali

Pada masa mudanya, Al-Ghazali juga belajar pada salah seorang faqih di kota kelahirannya, itu Ahmad bin Muhammad Al-Razaqani. kemudian dia pergi ke Jurjan dan belajar pada imam Abu Nashr Al-Isma'ili. Setelah ia kembali ke Tus, lalu terus pergi ke naisapur. Di sini dia belajar pada salah seorang tokoh teolgi Asy'ariyah, Abu Al-Ma'ali Al-Juwaini, yang bergelar imam Al-Haramain. tida hanya ilmu agama

²⁸ Al-Ghazali, *Mutiara Ihya'Ulumuddin*, (Bandung: Mizan, 1999), h. 9.

yang dia pelajari di sini, tetapi juga filsafat, sehingga dia di akui dapat mengimbangi keahlian gurunya yang dihormatinya itu. dengan tidak ragu imam Al-Haramain mengangkatnya sebagai dosen di berbagai fakultas pada Universitas Nizamiyah.

Setelah gurunya imam Al-Haramain, meninggal (473 H./1085 M.) beberapa guru lain juga disebutkan, tetapi kebanyakan tidak jelas. Yang terkenal adalah Abu Ali Al-Farmadhi.²⁹ Al-Ghazali pindah ke Mu'askar dan menetap disana kurang lebih lima tahun. dalam kesempatan berada di Mu'askar, Al-Ghazali sering menghadiri pertemuan-pertemuan ilmiah yang diadakan di istana perdana menteri Nizam Al-Mulk. melalui pertemuan-pertemuan itulah, Al-Ghazali mulai muncul sebagai ulama yang berpengetahuan luas dan dalam, sehingga atas dasar itulah, pada tahun 484 H./1091 M., dia diangkat oleh Nizam Al-Mulk menjadi guru besar di Universitas Nizamiyah Baghdad. tetapi kedudukan ini tidak lama di pegangnya, meskipun dari sana keharuman namanya tersebar kemana-mana, baik melali murid-muridnya, orang-orang yang mengenal keahliannya maupun melalui tulisan-tulisannya baik dalam bidang fiqh, filsafat, tasawuf dan lain sebagainya.

Hampir enam bulan ia terombang ambing antara dunia dan akhirat. tetapi akhirnya dia bertekad untuk meninggalkan kota Baghdad. diapun meninggalkan Baghdad, ibu kota irak. harta benda habis dia

²⁹ M. Amin Abdullah. *Antara Al-Ghazali dan Kent Filsafat Etika Islam*, (Bandung: Mizan, 2002), h. 28.

bagikan, kecuali sedikit untuk bekal di perjalanan dan biaya anak-anaknya. dia pergi ke tanah Syam, kota Damaskus dengan niat hendak berkhawat, bersunyi diri di dalam masjid jami' di kota Damaskus itu. pada akhir tahun 488 H./1095 M., Al-Ghazali memulai khalwatnya, menghindari dari segala biruk-pikuk manusia, mengasingkan diri di puncak menara masjid itu. lebih dua tahun Al-Ghazali berkhawat di situ.

Karena belum puas berkhawat disana, maka pada akhir tahun 490 H./1098 M., Al-Ghazali pergi menuju Palestina, mengunjungi Hebron dan Yerusalem. Dia berdo'a dalam masjid bait al-maqdis, memohon kepada tuhan agar di beri petunjuk sebagaimana yang di anugerahkannya kepada para nabi. kemudian dia mengembara di padang sahara, lalu menuju Cairo, Mesir, yang merupakan pusat kedua bagi kemajuan dan kebesaran islam setelah Baghdad. dari sini dia menuju ke kota pelabuhan Iskandariyah.

Ada niatnya hendak berangkat ke marokko untuk memenuhi undangan muridnya, Muhammad bin Tumart (1087-1130 M.), kemudian niatnya itu di batalkannya dengan alasan yang tidak diketahui. Karena itu Al-Ghazali memutar haluannya, dari Iskandariyah dia tidak berlayar ke barat menuju Marokko, tetapi ke timur menuju tanah suci Mekkah untuk menunaikan ibadah haji dan menziarahi makam Rasulullah saw di madinah. Demikian al-Ghazali

berpetualang yang memakan waktu kurang Lebih 10 tahun setelah meninggalkan Kota Baghdad.

Akhirnya pada tahun 499 H./1105 M., Al-Ghazali kembali ke Nisapur dan di tunjuk lagi oleh Fakhru al-Mulk putera Nizam Al-Mulk, untuk mengajar dan memimpin Universitas Nizamiyah disana. Tetapi kedudukan ini tidak lama di tempatnya. Dia lalu kembali ke tempat kelahirannya, Thus, mendirikan dan mengasuh sebuah *Khandaqah* (pesantren sufi).

Setelah mengabdikan diri untuk ilmu pengetahuan, menulis dan mengajar serta mengabdikan kepada Allah SWT, maka pada usia 55 tahun Al-Ghazali meninggal di tempat kelahirannya, Thus, pada tanggal 14 Jumadil Akhir 505 H./19 Desember 1111 M. Dalam pangkuan saudaranya Ahmad Al-Ghazali.

3. Karya-Karya Imam Al-Ghazali

Al-Ghazali adalah seorang ahli pikir Islam yang dalam ilmunya dan mempunyai nafas panjang dalam karangan-karangannya. Puluhan puluhan buku telah ditulisnya yang meliputi berbagai lapangan ilmu, antara lain Teologi Islam (Ilmu Kalam), Hukum Islam (Fiqh), Tasawuf, Tafsir, Akhlak dan Adab Kesopanan, kemudian autobiografi. Sebagian besar dari buku-buku tersebut di atas dalam bahasa Arab dan yang lain ditulisnya dalam bahasa Persia.³⁰ Samuel M. Zwemer menyebutkan bahwa karya Al-Ghazali cukup banyak, mencapai 85

³⁰ Ahmad Hanafi, *Pengantar Filsafat Islam*, (Jakarta: Bulan Bintang. 1990), h. 136.

judul dalam berbagai ilmu pengetahuan. Menurut Abu Bakr'Abd al-Raziq, al-Ghazali telah mewariskan karya tulis sekitar 135 buah sebagian sudah diterbitkan dan sebagian yang lain belum diterbitkan hingga kini.³¹

Muhammad Bin Al-Hasan Din' Abdullah Al-Husaini Al-Whasiti di dalam *Ath-Thabaqat Al-Aliyyah Fi Manaqib Asy-Syafi'iyah* menyebutkan 98 karangan. As-Subki di dalam *Ath-Thabaqat Asy-Syafi'iyah* menyebutkan 58 karangan. Thasy Kubra Zadeh di dalam *Miftah As-Sa'adah Wa Misbah As-Siyadah* menyebutkan bahwa karya-karyanya mencapai 80 Buah. Ia berkata, "buku-buku dan risalah-risalahnya tidak terhitung jumlahnya, Dan tidak mudah bagi seseorang mengetahui judul-judul karyanya. Hingga dikatakan bahwa Ia memiliki 999 buah tulisan. Ini memang sulit dipercaya. Tetapi, siapa yang mengenal dirinya, kemungkinan Ia akan percaya. Dr. Abdurrahman Badawi di dalam bukunya, *Mua'allafat Al-Ghazali*, menyebutkan bahwa karya-karyanya mencapai 457 buah.³² Sementara Mustafa Galab menulis Al-Ghazali telah meninggalkan tulisan berupa buku dan karya ilmiah sebanyak 228 kitab yang terdiri dari beraneka macam ilmu pengetahuan yang terkenal pada masanya.

³¹ Asmaran, *Teori Makrifah al-Ghazali Sebuah Karakteristik Epistimologi Islam*, (Banjarmasin: IAIN Antasari press, 2013), h. 38.

³² Al-Ghazali, *Mutiara Ihya'Ulumuddin*, h. 10-11

Abdul Mujib A.S. dalam bukunya *Biografi Imam Al-Ghazali Beserta Karya-Karyanya*, menyebutkan ada kira-kira 70 buah karya tulis Al-Ghazali. Sementara menurut Sulaiman Dunya bahwa karya Al-Ghazali sebenarnya melebihi 300 buah kitab.³³ Sedangkan Abd Ar-Rahman Al-Badawi menetapkan 69 karya Al-Ghazali yang dapat dipastikan sebagai karya orisinal Al-Ghazali, sementara Jamil Shaliba dan Kamil Iyyad mendaftarkan tulisan Al-Ghazali sebanyak 228 kitab dan risalah baik yang telah diterbitkan, masih dalam bentuk manuskrip maupun yang telah hilang kecuali kitab yang diragukan kebenaran penisbatannya pada Al-Ghazali.³⁴ Sedangkan menurut Musthafa Ghalab Al Ghazali meninggalkan tulisannya berupa buku dan karya ilmiah sebanyak 228 kitab yang terdiri dari beraneka ragam ilmu pengetahuan yang terkenal pada masanya.³⁵

Di antara karya-karya Al-Ghazali itu ialah :

a. Dalam bidang Filsafat dan Logika, antara lain :

- 1) *Maqasid al-Falasifah*
- 2) *Tuhfatul al-Falasifah*
- 3) *Al-Ma'arif al-'Aqliyah*
- 4) *Mi'yar al-Ilm*

³³ Mubin, *ESQ Dalam Perspektif Tasawuf Al-Ghazali*, (Banjarmasin: Antasari Press, 2005), h.18.

³⁴ Rahmadi. *Guru & Murid dalam perspektif Al-Mawardi dan Al-Ghazali*, (Banjarmasin: Antasari Press, 2008). h. 142

³⁵ Ghazali Bahri. *Konsep Ilmu Menurut Al Ghazali*, (Yogyakarta:Pedoman Ilmu Jaya, 1991). h. 28.

b. Dalam bidang Ilmu kalam, antara lain:

- 1) *Al-Iqtisad fi al-I'tiqad*
- 2) *Al-Risalah al-Qudsiyah*
- 3) *Qawa'id al-'Aqa'id*

c. Dalam bidang Fiqh dan Ushul Fiqh, antara lain:

- 1) *Al-Wajiz*
- 2) *Al-Wasit*
- 3) *Al-Basit*
- 4) *Al-Mustasfa*

d. Dalam bidang Tasawuf/Akhlak, antara lain:

- 1) *Ihya' 'Ulim al-Din*
- 2) *Al-Munqiz min al-Dalal*
- 3) *Minhaj al-Abidin*
- 4) *Mizan al-Amal*
- 5) *Kimya' al-Sa'adah*
- 6) *Misykat al-Anwar*
- 7) *Al-Risalah al-Laduniyah*
- 8) *Bidayah al-Hidayah*
- 9) *Al-Adab fi al-Din*
- 10) *Kitab al-Arba'in*

e. Dalam bidang-bidang lain, antara lain:

- 1) *Yaqut al-Ta'wil fi Tafsir al-Tanzil*
- 2) *Jawahir al-Qur'an*
- 3) *Al-Mustazhiri*
- 4) *Hujjah al-Haqq*
- 5) *Mufassal al-Khilaf*
- 6) *Al-Darj*
- 7) *Al-Qisthas al-Mustaqim*
- 8) *Fatihah al-Ulum*
- 9) *Suluk al-Sultanah*
- 10) *Al-Tibr al-Masbuk fi Nasihah al-Muluk*
- 11) *Al-Qawa'id al-Asyaah*