

SYSTEMATIC LITERATURE REVIEW ON THE REQUIREMENT OF QURANIC PSYCHOTHERAPY MODEL: PAEDOPHILIA RECOVERY FOUNDATION

Abur Hamdi Usman^{1*}, Muhammad Fakhrrur Razi Shahabudin², Marlon Pontino Guleng³, Razaleigh Muhamat@Kawangit⁴

^{1*,2,3}Faculty of Islamic Civilisation Studies, Kolej Universiti Islam Antarabangsa Selangor (KUIS), Malaysia; ⁴Faculty of Islamic Studies, Universiti Kebangsaan Malaysia (UKM), Malaysia.
Email: *aburhamdi@kuis.edu.my

Article History: Received on 31st November 2019, Revised on 4th August 2020, Published on 11th August 2020

Abstract

Purpose of the study: This article intends to review the pieces of literature on Quranic psychotherapy for the rehabilitation of paedophilia.

Methodology: For this article, content analysis has been used to discuss the data from documents, such as books, journals, and other related materials which had been reviewed and referred to Quran as the main source.

Main Findings: This article found that the essential need for Quranic psychotherapy for the rehabilitation of paedophilia and the development of a special module to curb this issue in Malaysia.

Applications of this study: This article can be useful for government, academia, psychotherapist, parents, etc. to build and apply the module together and prevent this paedophile crime from continuing to occur.

Novelty/Originality of this study: Only a very few have examined the children who often become victims of sexual abuse. Children also often misunderstood the meaning of affection shown by adults. Thus, this opportunity used by some parties to exploit the meaning of love so that crimes like paedophilia occurs. Also, sexual abuse affects the psychological well-being of the perpetrator and the victims of paedophilia, thereby changing their sexual orientation.

Keywords: Paedophilia, Model, Psychotherapy, Rehabilitation, Systematic Literature Review.

INTRODUCTION

This article intends to review the literature on Quranic psychotherapy for the rehabilitation of paedophilia. From a linguistic perspective, psychotherapy derives from the word '*psyche*' meaning soul and heart. And the word therapy means medicine and healing (Kaptchuk, 2002). In Arabic, the '*psyche*' can be more to '*nafs*' in the form of its name '*anfus*' or '*nufus*' which means soul, spirit, blood, body, person, self, and own self (Munawir, nd.). Thus, etymological psychotherapy means the treatment of one mental aspect (de l'Etoile, 2002). Psychotherapy is a mental treatment, or more precisely, defined as the treatment and rehabilitation of mental disorders through psychological means.

The Quran as God's book is the first and only source major of all Islamic teachings and serves as guidance or guidelines for humanity in achieving happiness in the world and the hereafter (Ismail, Hassan, Malek, & Usman, 2019). The Quran as a psychotherapist alters human tendencies and behaviors, guides people, alters and fools leads people to a better path, and equips them with new ideas about habits and missions in life, values, morals and new life ideas (Saged, et al., 2018). Thus, the process of learning is a process of refining thoughts, attitudes, habits, and behaviors. Psychotherapy is a previously unsuccessful study treatment process. From this, the patient acquires erroneous or misleading thoughts about others, the lives, and problems they face that cause them to anxiety (Usman, 2005).

Quranic psychotherapy is key to becoming a cure for all diseases. Whether the treatment touches the physical or the interior of the patient. In addition, to paying attention of the healing process, Islamic psychotherapy emphasizes on self-improvement efforts, such as cleansing the heart, mastering the influence of primitive impulses, raising self-esteem, establishing good morals and increasing the potential of trust as a servant of Allah and Caliphate on the earth (Hakim, 2016). However, there was a misunderstanding when the public viewed psychotherapy as a mere treatment for the psychology of the patient, the Messenger of Allah (pbuh) said [al-Bukhari, *Kitab al-Iman, Bab Fadl Istibra*' Lidinih, hadith number 52], to wit:

"Know in this body there is a piece of flesh: if it is good then the whole body is good, and if the flesh is corrupt then the whole body is broken, and know that's the heart."

This shows that the heart is the defective factor that conducts to individual's moral, so it is not surprising that the concept of treatment in Islam leads to reviving the function of the heart in the body (Deuraseh & Abu Talib, 2005; Haque, 2018; Skinner, 2010). The concept of the Quran as psychotherapy refers to the Quran as a cure for mankind, which covers all diseases except death. Allah says in *Surah al-Isra*' verse 82, it says:

"We send down (stage by stage) in the Quran that which is a healing and a mercy to those who believe: to the unjust it causes nothing but loss after loss."

Thus, the whole Quran is a healer like the verse shown above. The Quran is a cure for the heart from ignorance (stupidity), doubt, and hesitation. Allah does not bring down (healers) from the broader, more beneficial, greater, and more glorious heavens to dispel diseases beyond the Quran ([Al-Jawziyyah, 1992](#)). Meaning that the Quran is the main source of medicine by the word of Allah.

When a person deviates from the nature that Allah has set for him because it is influenced by 'worldly' elements and ignores spiritual elements, then he has entered the boundaries of disease ([Haron, 2016](#)). And all the problems that come with *fitrah* (to originate something) have entered into the boundaries of disease, as well as criminal cases, inverse sex, as well as the focus of this study on paedophilia issues. Paedophilia is not a new issue that is attacking Malaysian (for example) today, but it is an issue that the public does not care about due to lack of awareness and knowledge among parents and children. Paedophilia or sexual harassment of children is a serious crime in today's Malaysian society ([Usman, Salleh, Shaharuddin, Wazir, Nasir, & Shahabudin, 2019](#)). Thus, the Quran as the main content of psychotherapy is a new topic that has been discussed in studies of Islamic scholars in Malaysia and the Islamic world in general.

Several forms of worship are found to work as therapies for human sexual misconduct. Examples like prayer, fasting, *zakat* (taking some particular property, according to the specific characteristics and to be given to certain beneficiary groups), reciting the Quran and *zikr* (remembrance) ([Mansor, Jodi, Kadir, & Abdullah, 2016](#); [Masroom & Wan Ismail, 2013](#)). The value of Sufism in one's prayers can play a role in purifying the soul and nourishing the heart and realizing the virtues of the self. It also elevates the dignity of the prayer itself to the level closest to Allah ([Hawwa, nd.](#)). This heartwarming prayer will protect us from negative things. In fact, Hawwa explains that perfect prayer enforcement can destroy the seeds of arrogance, pride, rebellion, and opposition to God while acknowledging the *rububiyah* of Allah (a wholehearted admission that Allah is God of the whole universe) and deepening the meaning of *'ubudiyyah* (servitude) to Him ([Hawwa, nd.](#)).

Fasting is considered to be a stronghold against impulse, spiritual enrichment, and peace of mind, acknowledged by [Hawwa \(1988\)](#) and [Al-Ghazali \(2000\)](#) who say fasting works to treat sexual misconduct as classified as orgasmic illness and is caused by cunt and stomach. Also, to what extent *zakat* plays a role in the *tazkiyah al-nafs* (spiritual purification) can be seen from the main purpose of the charity itself, which is to purify one's possessions and to fulfill the rights of others who are more in need of fulfillment and even purify the human soul from stubbornness ([Hawwa, nd.](#)).

Zikr gives peace to the hearts and emotions of each of the perpetrators ([Taher & Yusof, 2014](#)) as the perpetrator will always remember Allah comprehensively and express his feelings of peace (al-Ra'd, 13:28). This practice will also erode the pride of man and prevent the loss of man from his God ([al-Ghazali, 2000](#)). This is stated in the Quran: "Then do ye remember Me; I will remember you. Be grateful to Me, and reject not Faith" (al-Baqarah: 152). The recitation of the Quran is recognized to be capable of healing human diseases (Yusuf, 10:52). Thus, ([Ibn Khaldun, 1995](#)) in his work "*al-Muqaddimah*" emphasized the importance of studying the Quran as it is the basis of all the basics of learning in the Islamic State since it is one of the religious symbols as well as strengthening the faith.

It is in these contexts that the authors conducted a thorough literature search on Quranic psychotherapy to establish a module for the rehabilitation of victims of paedophilia.

RESEARCH METHODOLOGY

This research is qualitative research by employing a systematic literature review method. This method applies a systematic search to identify Quranic psychotherapy in the rehabilitation of paedophilia. The method of study is the document analysis of books, journals, and thesis written by scholars. The reference rates are from 2004 until 2018. One of the reasons for the literature review since 2004 is that discussions about psychotherapy were introduced and reviewed that year. While most studies on paedophilia began to be a major topic in 2016 due to the larger case in paedophilia history, the arrest of a British citizen, Richard Huckle was charged on sexually assaulted nearly 200 children in Malaysia.

Each of the previous studies was compiled in two terms, the first part was on the psychotherapy of the Quran, and the second part was on the issues of paedophilia. Thus, any works of literature that not focusing on the subject matter were excluded from the systematic literature system.

Figure 1 presents the study using a systematic literature review method that includes years of study, background, issue, methodology, and research findings of the literature review. This method applies a systematic search to identify the needs of the Quranic psychotherapy module for paedophilia recovery. The principles of systematic literature review (SLR) have been followed by modern researchers to see the phenomena surrounding research keywords ([Michie & Williams, 2003](#); [Salleh, Usman, Wazir, Abdullah, & Ismail, 2019](#)). In this study, the keywords Quranic psychotherapy and paedophilia were used to obtain research data from 2004 to 2018. This study was assisted by access to *Google Scholar*, *Researchgate*, and *Academia* databases.

The theme of paedophilia and psychotherapy being the main criteria for this research analysis. From 26 total of articles related to the study, only 10 works of literature were accepted for analysis. Meanwhile, the rest of the 16 articles were not selected, due to the focus literature review did not similar to the highlight and objective of this research.

Figure 1: Phrase 1- Primitive Search

Source: [Michie & Williams, 2003](#)

RESULTS AND DISCUSSION

Child abuse and related experiences (or known as child maltreatment) have recently been recognized by the World Health Organisation as having broad implications for human development and the prevention of public health problems ([Anda, Butchart, Felitti, & Brown, 2010](#)). Early hospital-based studies indicate that low socioeconomic status (social classes IV and V), family disharmony or disruption, and divorced or separated parents, personality disorders, and parental substance abuse were associated with child physical abuse ([Kasim, Shafie, & Cheah, 1994](#)). Another study among cases confirmed in Kuala Lumpur General Hospital showed that sociodemographic factors surrounding child sexual abuse included being female, absence of another adult at home, unemployment, and history of drug abuse among the perpetrators ([Kassim & Kasim, 1995](#)).

The paedophilia associated with child trafficking or human trafficking is one of the fastest-growing industries in the world and is currently the third-largest international crime industry after illegal drugs and arms trafficking, making a profit of \$32 Billion annually ([ILO, 2005](#)). According to the Global Report on trafficking in persons 2012 by the United Nations Office on Drugs and crime, women constitute about 59% of the victims of human trafficking globally followed by girls at 17%, men at 14%, and boys at 10%. As for Southeast Asia and Pacific, of all the human trafficking victims detected from the year 2007-2010, 39% are children and 61% are adults ([UNODC, 2012](#)). Human trafficking also known as modern-day slavery comes in many forms. The most common forms of human trafficking in Southeast Asia are baby trafficking, child trafficking, sex trafficking, labor trafficking, and organ trafficking. Various exploitations are also linked to each type of trafficking. Sexual exploitation, forced labor, domestic servitude, and organ harvesting are among the four broad categories of such exploitations ([United Nations Protocol to Prevent, Suppress and Punish Trafficking in Persons, especially Women and Children, 2000](#)).

Individuals who have committed sexual crimes vary in their risk for recidivism. For some offenders who have been convicted of sexual crimes, their risk of being convicted of a new sexual crime is no different from the risk presented by individuals with no history of sexual crimes. Others present substantial recidivism risk, both in the short- and long-term. In general, the risk for sexual recidivism increases to the extent that individuals have problems with sexual self-regulation (deviant sexual interests, sexual preoccupation) and difficulties conforming to the demands and expectations of society (antisocial orientation) ([Hanson & Yates, 2013](#)). We believe that useful guidance to the development of effective treatment programs for sexual offenders can be found in the accreditation standards developed by national prison services and by the application of the “what works” principles for interventions with general offenders ([Andrews & Bonta, 2010](#)).

In order to systematically analyze this study, 10 works of literature have been identified as important indicators for generating space and gap in the study of the needs of the Quranic psychotherapy modules specifically for paedophilia offenders.

Table 1: Systematic Literature Review on Quranic Psychotherapy and Paedophilia

No	Research	Years	Research background	Issues/gap	Method	Research output
1.	Musa & Sa'ari	2004	Theory of Islamic Psychotherapy in Dealing with Stress	Proving the theory of Islamic psychotherapy according to Muslim scholars it can reduce the stress experienced by individuals.	Qualitative study	The theory of Islamic psychotherapy can help individuals in reducing stress.
2.	Syed	2012	Methods of	Organize and develop a	Qualitative	The nine levels in

	Muhsin		Psychotherapy Based on the Concept of Maqamat: A Study of the Book of Qut al-Qulub Abu Talib al-Makki	recommended form of therapy for treatment methods to cleanse the soul from spiritual ailments.	study Descriptive	Abu Talib al-Makki's Sufism doctrine are organized into four levels.
3.	Nen, Ibrahim, Hoesni & Rahman	2012	The Case Study of Girls' Incest: Understanding the Experience from a Victim's Perspective	To gain a deeper understanding of the victim's perspective of the incest experience that the victim experienced.	Qualitative study	Respondents reported feelings of confusion, guilt, fear, self-blame, and feeling trapped in what they experienced.
4.	Haron	2015	The concept of al-Shifa in the Quran: A Study of the Method of Ibn Qayyim al Jawziyyah.	Identify Ibn Qayyim's views on the six principles of al-shifā 'in the Quran and the concept of al-shifā' according to the Quran and Sunnah.	Qualitative study Thematic analysis	Ibn Qayyim used the approach to place spiritual value and to emphasize the basis of transcendence (ishtibāk) in medical science.
5.	Probosiwi & Bahransyah	2015	Paedophilia and Sexual Violence: Issues and Protections for Children	Gives an overview and even thoughts on paedophilia as child sexual abuse, and is expected to serve as a turning point in the creation of child protection policies of sexual assault.	Qualitative study	Paedophilia is a serious problem. It must be addressed immediately by all aspects of government - the people, the business world, and the government itself. It is the central and regional government.
6.	Hakim	2016	Quranic psychotherapy as a concept and model	To be part of the development and strengthening of the theory of Islamic psychology, especially in the field of psychotherapy and mental health. Variable the research to be studied is Quranic psychotherapy as a concept and model.	Qualitative study	Quranic psychotherapy has a wider reach than general psychology.
7.	Manaf & Mokhtar	2016	Social Support Issues among Child Sexual Abuse Victims at a Preservation and Protection Institution	To research, some social support issues shared by victims of sexual abuse live in one of the government's institutions of protection.	Qualitative study	Generate some social support issues that need to be addressed by the holder
8.	Izhar, Khair & Shanmugiah	2017	Protection and Well-being of Sexual Harassment: A Review of the Law in Malaysia	Provision for sexual harassment offenses. Children need to be specific in defining and controlling them on the behavior of child sexual abuse in Malaysia.	Qualitative study Content analysis	The Children Act 2001 only provides for the sexual abuse of children but does not provide for a specific provision for offenses against sexual abuse of children in Malaysia.
9.	Aun & Yusof	2017	Parental Knowledge of Paedophilia Regarding	Children are often victims of abuse including	Qualitative study	The age of paedophilia victims

		Children	paedophilia. This study was conducted to explore parental knowledge of paedophilia.		is based on the opinions and experiences of informants in keeping up with the development of paedophilia cases that have been reported on television, newspapers, and the internet.	
10	Nor	2018	Child Sexual Offences Act 2017: Improvement of Sexual Criminal Law against Children in Malaysia	The absence of specific laws relating to pornography, sexual grooming, and sexual abuse in the existing legislation has been identified as a leading cause of child sexual abuse.	Qualitative study	Analyze the types of child sex offenses covered by Act 792 and issues related to their use and implementation in Malaysia.

Referring to Table 1 of the systematic literature highlights, a total of 10 studies related to Quranic psychotherapy and paedophilia. Six (6) studies are discussing the issues of child sexual abuses or paedophilia, and only 4 studies addressing on Quranic psychotherapy, *Theory of Islamic Psychotherapy in Dealing with Stress*, *Quranic psychotherapy as a concept and model*, *The concept of al-Shifa in the Quran: A Study of the Method of Ibn Qayyim al Jawziyyah*, and *Methods of Psychotherapy Based on the Concept of Maqamat: A Study of the Book of Qut al-Qulub Abu Talib al-Makki*. Based on the systematic literature review, it clearly shows how little research on paedophilia has been conducted specifically in Malaysia, as 2 of the literature's highlights refer to studies from Indonesia.

The Diagnostic Statistical manual states that paedophilia not only occurs when children indulge in sexual activity with children but also acts of preserving, fantasy, and imagining sexual activity with children is also referred to as paedophilia ([American Psychiatric Association, 2000](#)). About 89 percent of paedophilia cases are made by people who know the victim closely. The fact was revealed from a study by a panel of Australian researchers who reported that only 11.1 percent of paedophilia cases involved unidentified individuals. The scenario comes as a result of paedophilia perpetrators who think they are in a safe and comfortable zone because their acts of rape and profanity will not be exposed by the victims ([Eher, Olver, Heurix, Schilling & Rettenberger, 2015](#)).

Nowadays, parental abuse of children in a family institution increasingly prevalent in Malaysian society. We are often served with a variety of heartbreaking cases until it is heard that some cases lead to death. Various approaches have been used to overcome this problem from becoming a thorn in the flesh of Malaysian society. One of the approaches that can be used to address these concerns is the counseling approach ([Alavi & Che Din, 2007](#)).

You will not talk to the people, something that they do not understand, except that it will become an object of slander among them.

One of the contributing factors to paedophilia misbehavior is the neglect of parents who do not provide proper sex education when someone reaches adolescence. As well as the factors of moral humility and the mentality of the offender who cannot control his passions. Another factor is that the economy has the opportunity and the advantage of attracting victims ([Ningsih & Afriona, 2017](#)). The concern is that experts disagree on the potential for paedophilia patients to recover completely. Most countries focus on preventing the repetition of paedophilia. Various aspects of treatment exist, such as drugs to lower libido such as lowering testosterone levels with antiandrogenic therapy. Another drug that is tried is selective-serotonin reuptake inhibitors. Psychotherapy is also important, but some treatments are considered controversial to change the sexual orientation of the individual away from the child ([Khean, 2015](#)).

A jail term of 20 to 30 years is a way of managing criminals for child sexual abuse cases in most countries ([Finkelhor, 2009](#)) and that period is sufficient. However, in Indonesia, juvenile offenders are subject to chemical penalties and death sentences for child sex offenses while also using electronic monitors to control their activities at all times after being released from prison. Offenders will also be charged with using certain drugs that can reduce testosterone levels and sexual behavior. Similar penalties have also been proposed in India to address the seriousness of sexual crimes against women and children ([Gill & Harrison, 2013](#)).

In addition to these penalties, the Act also emphasizes on the rehabilitation of offenders. Section 26 provides for remedial counseling to be given to offenders as additional punishment while serving time in prison. England and Wales, for example, have introduced criminal rehabilitation programs to reduce the risk of recurrence of crime among sexual

offenders (Wobner, 2016). Various actions have been taken by several countries that facing increasing numbers of paedophilia cases, leading many countries to take initiatives to increase penalties for paedophiles. There is no denying that there are several modules of treatment based on medicine, psychology, and counselling. Therefore, studies on the needs of psychotherapy modules are seen as important to conduct to analyze the factors and causes of these crimes, and the Quran also a new rehabilitation module in the paedophile rehabilitation process. So there is no kind of disease, either spiritual or physical, but in the Quran, there are ways to guide that lead to the cure and the causes of its healing (Al-Jawziyyah, 1992). Allah says in *surah al-Rad* verse 28:

"Those who believe and whose hearts find satisfaction in the remembrance of Allah: for without doubt in the remembrance of Allah do hearts find satisfaction".

Quranic psychotherapy sees the verse above as a niche in recovery and treatment because the heart is an organ that is spiritually linked to God. Therefore, it is not surprising that the word of Allah in *surah Qaf* verse 16 says:

Meaning: *"It was We who created man and We know what dark suggestions his soul makes to him: for We are nearer to him than (his) jugular vein".*

The main subject in treating problems and illnesses is the heart (Ashy, 1999), so Quranic psychotherapy looks to Quranic verses that can educate the human heart and appetite. According to Mujib & Mudzakir (2001), psychotherapy in Islam is capable of healing all aspects of psychopathology, be it worldly in the hereafter or modern human disease, referring to the expression of 'Ali bin Abi Talib as follows:

"The remedies are of five types, namely reading the Quran while understanding the meaning, performing night prayers, interacting with good people, increasing fasting, and remembrance (zikr). Whoever can do one of these five types of remedies then Allah will grant his wish (his request by healing the disease)."

CONCLUSION

The use of a systematic literature review method clarifies that several issues are related to paedophilia and Quranic psychotherapy. In addition, based on the literature, there is a gap in research that leads to the development of the Quranic psychotherapy module for the rehabilitation of paedophilia. It should be noted that the construction of the psychotherapy module is based on the Quran and the descriptions of the Prophet's hadith. Several existing modules will be reviewed for selection to form the basis of the Quranic psychotherapy module for paedophilia rehabilitation. And it should be clear that the construction of this module is specific to paedophiles, meaning the perpetrator of the crime. Because the study focused only on the treatment module, not the prevention module. Accordingly, the study will conduct several observations and interviews with a prison officer, specialist doctors, religious experts, and psychiatrists. Thus, bureaucracy and cooperation with prisons and hospitals are an important element in the success of this module. This study is an initiative to treat this problem from continuing to become a thorn in the flesh, and indirectly destroyed the family institution systems. Therefore, awareness and action to produce Quranic treatment modules need to be undertaken to curb the issues of paedophilia.

LIMITATION AND STUDY FORWARD

Two things that are limiting to this study are the lack of reference and expert sources. References from studies in Malaysia regarding paedophilia are still at a moderate level, most studies referencing external studies. This study in the future hopes to build a psychotherapy module of the Quran and al-Sunnah treatment for paedophilia.

AUTHORS CONTRIBUTION

Abur Hamdi Usman as a mastermind of the article, Muhammad Fakhrrur Razi Shahabudin was provided for Systematic Literature Review. Marlon Pontino Guleng arranging method of study, and Razaleigh Muhamat@Kawangit who finalize paper for English proofreading.

REFERENCES

1. Alavi, K., & Che Din, M. F. (2007). *Penderaan kanak-kanak: Cabaran, cegahan dan membantu*. Kuala Lumpur: Kementerian Pembangunan Wanita, Keluarga dan Masyarakat.
2. Al-Ghazali, A.H.M. (2000). *Ihya' Ulum al-Din*. Beirut: Dar al-Arqam.
3. Al-Jawziyyah, I. Q. (1992). *Zad al-Ma'ad fi Hadyi Khair al-Ibad*. Vol. 4. Beirut: Muassasah al-Risalah.
4. American Psychiatric Association (APA). (2000). *Diagnostic and statistical manual of mental disorders*. Washington, DC: American Psychiatric Association.
5. Anda, R. F., Butchart, A., Felitti, V.J., & Brown, D.W. (2010). Building a framework for global surveillance of the public health implications of adverse childhood experiences. *American Journal of Preventive Medicine*, 39(1): 93-8. <https://doi.org/10.1016/j.amepre.2010.03.015>
6. Andrews, D. A. & Bonta, J. (2010). *The psychology of criminal conduct*. New York, NY: Routledge.
7. Ashy, M. A. (1999). Health and illness from an Islamic perspective. *Journal of Religion and Health*, 38(3), 241-258. <https://doi.org/10.1023/A:1022984718794>

8. Aun, N. S., & Yusof, S. A. (2017). Pengetahuan Ibu Bapa di kawasan Dengkil berkenaan pedofilia terhadap kanak-kanak. *e-Bangi: Journal of Social Sciences and Humanities*, special issue, 3, 1-11.
9. de l'Etoile, S. K. (2002). The effectiveness of music therapy in group psychotherapy for adults with mental illness. *The Arts in Psychotherapy*, 29(2), 69-78. [https://doi.org/10.1016/S0197-4556\(02\)00139-9](https://doi.org/10.1016/S0197-4556(02)00139-9)
10. Deuraseh, N., & Abu Talib, M. (2005). Mental health in Islamic medical tradition. *The International Medical Journal*, 4(2), 76-79.
11. Eher, R., Olver, M. E., Heurix, I., Schilling, F., & Rettenberger, M. (2015). Predicting reoffense in pedophilic child molesters by clinical diagnoses and risk assessment. *Law and Human Behavior*, 39(6), 571. <https://doi.org/10.1037/lhb0000144>
12. Finkelhor, D. (2009). The prevention of childhood sexual abuse. *The Future of Children*, 19 (2), 169-194. <https://doi.org/10.1353/foc.0.0035>
13. Gill, A. K., & Harrison, K. (2013). Sentencing sex offenders in India: Retributive justice versus sex-offenders treatment programmes and restorative justice approaches. *International Journal of Criminal Justice Sciences*, 8(2), 166-181.
14. Hakim, L. (2016). *Psikoterapi al-Quran sebagai sebuah konsep dan model*. Institut Agama Islam Negeri Raden Fatah Palembang, Indonesia.
15. Hanson, R. K., & Yates, P. M. (2013). Psychological treatment of sex offenders. *Current Psychiatry Reports*, 15(3), 348. <https://doi.org/10.1007/s11920-012-0348-x>
16. Haque, A. (2018). Psychology from an Islamic perspective. In Fernando S., Moodley R. (eds), *Global Psychologies* (pp. 137-150). London: Palgrave Macmillan. https://doi.org/10.1057/978-1-349-95816-0_8
17. Haron, Z. (2016). *Konsep al-Shifa dalam al-Quran: Kajian terhadap metode rawatan Ibnu Qayyim al-Jawziyyah*. Kuala Lumpur: Universiti Malaya.
18. Hawwa, S. (1988). *Hadhihi tajribati wa hadhihi shahadati*. Beirut: Dar Ammar.
19. Hawwa, S. (nd.). *Al-Mustakhlash fi tazkiyah al-anfus*. Beirut: Dar Ammar.
20. Ibn Khaldun, M. (1995). *Mukaddimah Ibn Khaldun*. Kuala Lumpur: Dewan Bahasa dan Pustaka.
21. Imhoff, R. (2015). Punitive attitudes against pedophiles or persons with sexual interest in children: Does the label matter?. *Archives of Sexual Behavior*, 44(1), 35-44. <https://doi.org/10.1007/s10508-014-0439-3>
22. Ismail, A., Hassan, N. H., Malek, A. A., & Usman, A. H. (2019). Memorizing and understanding the Qur'an in Arabic language among Malaysian students of the al-Azhar Institute of Qiraat Shobra, Egypt. *Humanities & Social Sciences Reviews*, 7(4), 223-228. <https://doi.org/10.18510/hssr.2019.7428>
23. Izhar, A., Khair, S. K., & Shanmugaiah, K. (2017). Perlindungan dan kesejahteraan daripada gangguan seksual: Tinjauan perundangan di Malaysia. *Jurnal Undang-undang Antarabangsa, Kerajaan & Komunikasi*. Kedah: Universiti Utara Malaysia (UUM).
24. Kaptchuk, T. J. (2002). The placebo effect in alternative medicine: can the performance of a healing ritual have clinical significance? *Annals of Internal Medicine*, 136(11), 817-825. <https://doi.org/10.7326/0003-4819-136-11-200206040-00011>
25. Kasim, M. S., Shafie H. M., Cheah, I. (1994). Social factors in relation to physical abuse in Kuala Lumpur, Malaysia. *Child abuse & neglect*, 18(5): 401-7. [https://doi.org/10.1016/0145-2134\(94\)90025-6](https://doi.org/10.1016/0145-2134(94)90025-6)
26. Kassim, K., & Kasim, M. S. (1995). Child sexual abuse: psychosocial aspects of 101 cases seen in an urban Malaysian setting. *Child abuse & neglect*, 19(7): 793-9. [https://doi.org/10.1016/0145-2134\(95\)00047-C](https://doi.org/10.1016/0145-2134(95)00047-C)
27. Khean, K. Y. (2015, May 11). Ini tentang Paedophilia. *The Malaysian Medical Gazette*. Retrieved from: <http://www.mm Gazette.com/ini-tentang-paedophilia-dr-zul-azlin/>
28. Manaf, A. R. & Mokhtar, N. (2016). *Isu-isu sokongan sosial dalam kalangan kanak-kanak mangsa penderaan seksual di Institusi Pemeliharaan dan Perlindungan*. Kedah: Universiti Utara Malaysia (UUM).
29. Mansor, N. H., Jodi, K. H., Kadir, F. A., & Abdullah, R. (2016). Implementasi ibadah Islam sebagai terapi salah seksual: Kajian terhadap pusat perlindungan wanita terpilih di Selangor. *International Journal of the Malay World and Civilisation*, 4(1): 73-84.
30. Masroom, M. N., & Wan Ismail, W. D. (2013). *Peranan ibadah terhadap kesihatan jiwa*. Malaysia: Universiti Teknologi Malaysia (UTM).
31. Michie, S., & Williams, S. (2003). Reducing work related psychological ill health and sickness absence: a systematic literature review. *Occupational and environmental medicine*, 60(1), 3-9. <https://doi.org/10.1136/oem.60.1.3>
32. Mujib, A., & Mudzakir, J. (2001). *Nuansa-nuansa psikologi Islam*. Jakarta: Raja Grafindo Persada.
33. Munawir, A. W. (nd.). *Kamus Arab Indonesia*. Yogyakarta: PonPes Al-Munawwir.
34. Musa, N., & Sa'ari, C. Z. (2004). *Teori psikoterapi Islam dalam menangani stress*. Kuala Lumpur: Universiti Malaya (UM).
35. Nen, S., Ibrahim, F., Hoesni, S. M., & Rahman, Z. A. (2012). Kajian kes inses bapa-anak perempuan: Memahami pengalaman dari perspektif mangsa. *e-BANGI*, 7(1), 46-58.
36. Ningsih, Y. T., & Afriona, V. (2017). Dinamika psikologis anak korban pedophilia homoseksual (sebuah studi fenomenologis). *Jurnal RAP (Riset Aktual Psikologi Universitas Negeri Padang)*, 8(1), 113-122.
37. Nor, M. F. (2018). Akta kesalahan-kesalahan seksual terhadap kanak-kanak 2017: Penambahbaikan perundangan berkaitan jenayah seksual terhadap kanak-kanak di Malaysia. *Journal of Muwafaqat*, 1(1), 37-55.

38. Probosiwi, R., & Bahransyaf, D. (2015). *Pedofilia dan kekerasan seksual: Masalah dan perlindungan terhadap anak*. Kuala Lumpur: Universiti Malaya.
39. Saged, A. A. G., Yusoff, M. Y. Z., Latif, F. A., Hilmi, S. M., Al-Rahmi, W. M., Al-Samman, A., ... & Zeki, A. M. (2018). Impact of Quran in treatment of the psychological disorder and spiritual illness. *Journal of Religion and Health* 59, 1824-1837. <https://doi.org/10.1007/s10943-018-0572-8>
40. Salleh, N. M., Usman, A. H., Wazir, R., Abdullah, F. R., & Ismail, A. Z. (2019). Living hadith as a social cultural phenomenon of Indonesia: a systematic review of the literature. *Humanities & Social Sciences Reviews*, 7(6), 1125-1133. <https://doi.org/10.18510/hssr.2019.76161>
41. Sharif, M., & Diyana, N. (2012). Kesan psikologi dan bentuk sokongan anak deraan seksual. *Journal of Educational Psychology & Counseling*, Vol. 6, 30-49.
42. Siddiqi, N., House, A. O., & Holmes, J. D. (2006). Occurrence and outcome of delirium in medical in-patients: A systematic literature review. *Age and Ageing*, 35 (4), 350-364. <https://doi.org/10.1093/ageing/afl005>
43. Skinner, R. (2010). An Islamic approach to psychology and mental health. *Mental Health, Religion & Culture*, 13(6), 547-551. <https://doi.org/10.1080/13674676.2010.488441>
44. Syed Muhsin, S. B. (2012). *Kaedah psikoterapi berasaskan konsep maqamat: Kajian terhadap Kitab Qut al-Qulub Abu Talib al-Makki*. Kuala Lumpur: Universiti Malaya (UM).
45. Taher, M. S. I., & Yusof, S. A. (2014). *Memahami konsep berzikir berdasarkan al-Quran dalam Psikospiritual Islam*. Kuala Terengganu: UNISZA.
46. United Nations Office on Drugs and Crime. (2012). *Global report on trafficking in persons*. Retrieved from https://www.unodc.org/documents/data-and-analysis/glotip/Trafficking_in_Persons_2012_web.pdf
47. Usman, A. H., Salleh, N. M., Shaharuddin, S. A., Wazir, R., Nasir, M. N., & Shahabudin, M. F. R. (2019). Pedophilia in Quranic perspective: A thematic analysis. *Religión. Revista de Ciencias Sociales y Humanidades*, 4(18), 439-444.
48. Usman, N. M. (2005). *Psikologi dalam al-Qur'an*. Bandung: Pustaka Setia.
49. Wobner, G. (2016). *Women and children as victims of sex offences: Crime prevention by treating the offenders*. Switzerland: Springer International Publishing. https://doi.org/10.1007/978-3-319-28424-8_20
50. World Health Organization (WHO). (1999). *WHO consultation on child abuse prevention*. Retrieved from http://www.who.int/violence_injury_prevention/resources/publications/en/guidelines_chap7.pdf