

Deviation of Religious Practices

(A Comparative Study of Ibn ‘Arabi’ and William James’s Thoughts)

THESIS

Submitted to the Faculty of Ushuluddin in Partial Fulfillment of the Requirement
for Undergraduate Degree of Islamic Psychology
Tasawuf Psychotherapy Department

By:

NURUL FITRIAH

NIM: 094411051

SPECIAL PROGRAM OF USHULUDDIN FACULTY

STATE INSTITUTE OF ISLAMIC STUDIES

(IAIN) WALISONGO SEMARANG

2013

ADVISOR APPROVAL

Dear Sir,

Dean of faculty of Ushuluddin Faculty
State Institute of Islamic Studies (IAIN)
Walisongo Semarang

Assalamu 'alaikum wr. wb.

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

Name : NURUL FITRIAH

Reg. Number : 094411051

Department : Tasawuf and Psychotherapy Studies (TP)

Title : **Deviation of Religious Practices**

(A Comparative Study of Ibn 'Arabi' and William James's Thoughts)

is ready to be submitted in joining last examination.

Wassalamu 'alaikum wr.wb.

Semarang, June 12, 2013

Agreed by:

Academic Advisor I

Academic Advisor II

Prof. Dr. H. Abdullah Hadziq, M.A.
NIP: 19500103 197703 1 002

Fitriyati, S.Psi M.Si
NIP: 19690725 200501 2 002

RATIFICATION

This Paper was examined by two experts and passed on June 24, 2013. Therefore, this paper is accepted as one of requirement for fulfilling Undergraduate Degree of Islamic Psychology,

Chairman of Meeting

Dr. Zainul Adzfar, M.Ag
NIP. 19730826 200212 1 002

Academic Advisor I

Prof. Dr. H. Abdullah Hadziq, M.A
NIP: 19500103 197703 1 002

Examiner I

Dr. Mukhyar Fanani, M.Ag
NIP: 197303142001121001

Academic Advisor II

Fitriyati, S.Psi M.Si
NIP: 19690725 200501 2 002

Examiner II

A. Afnan Anshari, M.Hum
NIP: 19770809 200501 1 003

Secretary of Meeting

Dr. Sulaiman, M.Ag
NIP: 19730627 200312 1 003

A THESIS STATEMENT

I certify that this thesis is definitely my own work; I am completely responsible for contents of this thesis. Other writer's opinion or findings included in the thesis are quoted or cited in accordance with ethical standard.

Semarang, June 12, 2013

The Writer,

A handwritten signature in black ink, appearing to read 'Nurul Fitriah', is written over a light gray rectangular background.

Nurul Fitriah
NIM. 094411051

MOTTO

“wa qad ta’ibnā min katsrati mā raqashnā”¹

وَقُلْ رَبِّ أَنْزِلْنِي مُنْزَلًا مُبَارَكًا وَأَنْتَ خَيْرُ الْمُنْزِلِينَ

And say: “O, my Lord! Enable me to disembark with thy blessing: for Thou art the Best to enable (us) to disembark.”²

¹ Ibn ‘Arabi

² Q.S. al-Mu’minun (23): 29.

DEDICATION

“This thesis is dedicated to you. You are always crying for the Closeness, for everyone that staunch soul yearning and certainly for everyone who never ending study”

ACKNOWLEDGEMENT

All of praise to the God who created all; Because of His creativeness we can adorn this world become the beautiful world, because of His love we can life usefully and because of He is, we can do everything we want include the writer that can finishing this thesis. My special greeting to Prophet Muhammad Saw (PBUH) the center of my yearning either in the world or beyond, along with all of his friends, his wife's, and everything that love him.

This final assignment entitled *DEVIATION OF RELIGIOUS PRACTICES (A COMPARATIVE STUDY OF IBN 'ARABI' AND WILLIAM JAMES'S THOUGHTS)* probably will not finished without their helpful effort. I give my thanks to Prof. Dr. H. Muhibbin, M.Ag as head of State Institute of Islamic Studies (IAIN) Walisongo Semarang, Dr. Nasihun Amin, M.Ag as Dean of Ushuluddin Faculty, Dr. Sulaiman, M.Ag and Fitriyati, S.Psi M.Si, as Leader and Secretary of Tasawuf and Psychotherapy Department in Ushuluddin faculty.

And of course my special regards dedicated to Prof. Dr. H. Abdullah Hadziq, M.A as Academic Advisor I and Fitriyati, S.Psi M.Si as Academic Advisor II who has vouchsafing interest and guidance for my duty.

Likewise, I own up this thesis will not finish without my parent: Mr. Taufiq and Mrs. Pujiatik, because of you I teach what is the struggle. I'm glad both of you, because of you I have no reason to not dream as high as possible, and because of you I can't run on the simple road; for my two sisters: Rodhiyah Rofiana and Rohmatul Hidayah, thanks for always taking me become the better sister.

For mas Izzam Izzul Islamy, thanks for giving all of what I want; does not only sculpt the word love but also discuss and honing my intelligence. Thanks for support, teaching, and togetherness you gave. Having you is the most beautiful gift in my life; for everyone whom I call in my prayer, because of you I always try do the whole thing seriously; and for my dream, imagination and wishful in the future. That anxiety was implant in my soul.

All of the whole family of *Kajian Keislaman* program; especially for *mbak-mbak Asrama Putri Depag “Dar al-Qur’an”*—either TP or TH, and *abang-abang Asrama Putra Depag “Rumah Kita”*; Tim KKN 2013 Posko 14 Ploso, Demak and *Mbah Mudin’s* Family, all of you part of my life story; Ikajatim (Ikatan Arek-arek Jawa Timur) and all of my big family in PMII Rayon Ushuluddin Komisariat Walisongo Semarang, your persistency on organize made me “be”.

And also for all of lecturers in Ushuluddin Faculty State Institute of Islamic Studies (IAIN) Walisongo area which are provide the writer a variety of knowledge that has been able to complete this thesis. Thanks for all.

Last, the writer be aware that this thesis far for perfect writing, but the writer hope this thesis can be usefully for the writer especially and all of reader generally.

Semarang, June 12, 2013

A handwritten signature in black ink, appearing to be 'S. H. H. H. H.', written in a cursive style.

The Writer

TRANSLITERATION*

VOWEL LETTERS

Â	a long spelling
Î	i long spelling
Û	u long spelling

ARABIC LETTER	WRITTEN	NAME
ا	no symbol	alif
ب	B	ba
ت	T	ta
ث	š	sa
ج	J	jim
ح	ḥ	ha
خ	Kh	kha
د	D	dal
ذ	Z	zal
ر	R	ra
ز	Z	zai
س	S	sin
ش	Sy	syin

ص	ṣ	sad
ض	ḍ	dad
ط	ṭ	ta
ظ	ẓ	za
ع	‘	‘ain
غ	G	gain
ف	F	fa
ق	Q	qaf
ك	K	kaf
ل	L	lam
م	M	mim
ن	N	nun
و	W	wau
هـ	H	ha
ء	‘	hamzah
ي	Y	ya

*Quoted from *Pedoman Penulisan Skripsi*, Fakultas Ushuluddin IAIN Walisongo, Semarang, 2007. P. 112-113.

TABLE OF CONTENT

PAGE OF COVER	i
ADVISOR APPROVAL	ii
RATIFICATION	iii
THESIS STATEMENT	iv
MOTTO	v
DEDICATION	vi
ACKNOWLEDGMENT	vii
TRANSLITERATION	ix
TABLE OF CONTENTS	xi
ABSTRACT	xiv
CHAPTER I: INTRODUCTION	1
A. Problem Background	13
B. Research Question	13
C. Aim and Significance of Research	13
D. Utility Research	13
E. Prior Research	14
F. Methodology of Research	17
G. Writing Systematic	18
CHAPTER II: AN UNDERSTANDING OF DEVIATION OF RELIGIOUS PRACTICES	21
A. An Introduction of Deviation of Religious Practices	21
B. The History of Religion	21
1. Religion in a Various Perspective	26
a) Religion According to Islamic Perspective (al-Qur'an)....	26
b) Religion According to Psychological Perspective	32

c) Religion According to Sociological Perspective	38	
d) Religion According to Phenomenological Perspective	40	
2. The Essence and Religion Function	42	
3. The Elements of Behavior-Forming	45	
a) Soul.....	45	
b) The Dimensions of Consciousness	49	
C. Religious Attitude	53	
1. Factors Affecting the Religious Attitude	54	
2. A varieties of Religious Practices Conflict	58	
3. The Paradigm of Gnosticism as One of Religious Attitude ..	65	54

CHAPTER III: DEVIATION OF RELIGIOUS PACTICES OF IBN ‘ARABI
AND WILLIAM JAMES’S THOUGHTS

A. Path of the Journey	69	
1. Ibn ‘Arabi	69	
a) Background and His Thinking.....	69	
b) His Works	77	
c) Dimensions of Spirituality.....	83	
2. William James	91	
a) Background and His Thinking	91	
b) His Works	95	
c) Dimensions of Spirituality	97	
B. Religion in the Aesthetic Element and Piety	98	
1. Ibn ‘Arabi	98	
a) Aesthetic of Religion	98	
b) Religious Piety	100	
2. William James	102	
a) Aesthetic of Religion	102	

b) Religious Piety	106
C. Deviation of Religious Practices on Ibn ‘Arabi and William James’s thoughts.....	109
1. Religious Fanaticism as one of form of Deviation of Religious Practices According to Ibn ‘Arabi	109
2. Sick Soul as Deviation of Religious Practices by William James	111
 CHAPTER IV: A COMPARATIVE ANALISYS OF DEVIATION OF RELIGIOUS PRACTICES ACCORDING TO IBN ‘ARABI AND WILLIAM JAMES’S THOUGHTS.....	114
A.The Analysis of Ibn ‘Arabi and William James’s Thoughts on Deviation of Religious Practices	114
B. The Similarities and Differences between Ibn ‘Arabi And William James’s Thoughts on Deviation of Religious Practices	115
 CHAPTER V: CLOSING	120
A. Conclusion	120
B. Suggestion	120
C. Closing	121
 BIBLIOGRAPHY	
CURICULUM VITAE	
APENDIXS	

ABSTRACT

Religion is a system that's also includes the way a person behaves, feelings (emotions) are generated, and the special character of belief—specific views on the attitude toward the world as a whole is believed to have integral values in human life.

In nature, religion has a high surplus value for the degrees or the glory of the human. Likewise, the esoteric dimension of religion that is often referred to as Sufism in Islamic Mysticism or Mysticism in other religion is a psycho-religious phenomenon that can not be denied on religious people, because it is a relief that can reflect the religious life (religiosity person) in certain conditions, which is in it's also talk about feeling (emotion) religious, transcendental experience, social life, etc.

This research is an attempt to show that many of the religious people, among them does the deviation of religious practices even includes us. Strategic potential of religion in building the personality of its adherents, be not realized when it just used as a way to achieving individual interests.

This research is also seeks to explore the factors that cause of deviation of religious practices (*DRP*), so the urgency of deviation of religious practices (*DRP*) will implemented in peace and tranquility of spirit, and so on can actually be realized in accordance with the surplus value of religion. Review the psychological dimension that occurs in people who are deeply religious (Gnosticism), which when viewed in terms of awareness, they (Gnostics) are at a higher realm of consciousness so that they revealed from curtain (*hijab*) the truth of God, that the implications have views and concepts about life far more noble and purposeful. Moreover, this form of research that seeks to compare the comparative analysis both of two minds; are Ibn 'Arabi and William James in the one object.

Key Word: *Deviation, Religious Practices, Gnostic*