ALTERED STATE OF CONSCIOUSNESS
IN KAROMAHAN PERFORMANCE
(A Case Study in Pondok Pesantren Rohmatul Ummah
Assalafy Jekulo Kudus)
By:
ZALIL WAHAB
SPECIAL PROGRAM OF USHULUDDIN
FACULTY
STATE ISLAMIC UNIVERSITY
WALISONGO
SEMARANG
2014
ADVISOR APPROVAL
Dear Sir,
Dean of Ushuluddin Faculty
State Islamic University (UIN)
Walisongo Semarang
Assalamu’alaikum Wr. Wb.
After correcting it to whatever extent necessary, we state that
this mini-thesis belongs to a student as below:
Name
: Zalil Wahab
NIM
: 094411058
Department : Tasawuf and Psychotherapy (TP)
Title
: ALTERED STATE OF CONSCIOUSNESS IN
KAROMAHAN PERFORMANCE (A case
study in pondok Pesantren Rohmatul Ummah
Assalafy Jekulo kudus)
Is ready to be submitted joining in the last examination.
Waalaikumsalam Wr. Wb.
Mei, 17 November, 2014
Academic Advisor I
Academic Advisor II
Dr. H. Abdul Muhaya M.A
Dr. Zainul Adzfar, M.Ag
NIP.19621018199101 1 001
NIP. 19730826 200212 1
002
ii
RATIFICATION
This paper was examined by two
experts and passed on Desember
22th, 2014. Therefore, this paper is
accepted as one of requirement for
fulfilling undergraduate degree of
Islamic theology.
Chairman of meeting
Dr. H. Hasyim Muhammad,
MAg
NIP.19720315 199703 1 002
Academic Advisor I
Examiner I
Dr. H. Abdul Muhaya M.A Dr. Muhyar Fanani, M.Ag
NIP.19621018 1991011 001 NIP. 19730314 2001121 001
Academic Advisor II
Examiner II
Dr. Zainul Adzfar, M.Ag
Dr. Machrus M.Ag
NIP. 19730826 200212 1 002 NIP.19631005 199101 1 002
Secretry of meeting
DECLARATION
iii
I declare that this thesis is definitely my own work. I am
completely responsible for content of this thesis. Other writer’s
opinions or findings included in the thesis are quoted or cited in
accordance with ethical standards.
Semarang, November 17, 2014
The writer,
Zalil Wahab
NIM: 094411058
MOTTO
iv
ا ٗر ۡسُي ِه ِر ۡمَأ ۡنِم ُهَّل لَع ۡجَي َ َّللَّٱ ِقَّتَي نَم َو
ُبِسَت ۡحَي َلَ ُثۡيَح ۡنِم ُه ۡق ُز ۡرَي َو ا ٗج َر ۡخَم ُ هَّ ل لَع ۡجَي َ َّللَّٱ ِقَّتَي نَم َو
ِض ۡرَ ۡلۡٱ َو ِءٰٓاَمَّسلٱ َن ِم ٖت ََٰك َرَب مِهۡيَلَع اَن ۡحَتَفَل ْا ۡوَقَّتٱ َو ْاوُنَماَء َٰٰٓى َرُقۡلٱ َل ۡهَأ َّنَأ ۡوَل َو
v
DEDICATION
This mini thesis is deicated to:
My beloved father Suwindi and mother Sarpiyah,
My beloved families Saifuz zuhri, Hasanatul islamiyah, Ahyat
umar rifa’i
My special Advisors teachers ustadz Muhaya and Zainul adzfar
and all of my excelent lectures,
My beloved Zahrotuzzuhurin nadwah
My friends in FUPK and ushuludin faculty especially
Muhammad Yasin, Ahmad munji, Sugiono and Ahmad Ainur
rofiq
vi
ACKNOWLEDGMENTS
Glory to Allah, who created all, to man He gave special
place in His creation. He honored man to be His agent, and to
that end, endued him with understanding, purified his affections
and gave him spiritual insight. So that man should understand
nature, understand himself, and know God through His
wondrous Signs. Glory Him in truth, reverence, and unity. The
Glorious God who sent Muhammad (peace always be upon him)
as Messenger, preaching and working in the dim twilight of
history. He stood for all humanity, orphans, women, and slaves,
whom the world neglected or oppressed. And he comes to me,
bringing the light to lighten the shadow, disclosing the cover of
my indecision and inspiring me with his love to keep struggling,
to win God’s gifts.
This final assignment entitled ALTERED STATE OF
CONSCIOUSNESS IN KAROMAHAN PERFOMANCE (A
Case Study in Pondok Pesantren Rohmatul Ummah Assalafy
Jekulo Kudus) will not be finished if not with the help and
encouragement of those who always take their time to help me
accomplishing this final task. Likewise, nothing I can convey
except the thanks coming sincerely from the deepest of my heart
for their contributions to give moral and material assistance. I
dedicate my special regards to:
I would like to extend my deep appreciation to all those
who have assisted me during my graduates studies at State of
Islamic University (UIN) Walisongo, Semarang. First, I would
like to thank to Prof. Dr. H. Muhibbin, M.Ag, as Rector of State
Islamic University (UIN) Walisongo Semarang. Second, my
sincere thanks go to Dr. Muhsin Jamil, M.Ag as the dean of
Ushuluddin faculty and in the same time as motivator,
inspiration, and father during my study in Ushuluddin Faculty.
My special thanks goes to Mr. Dr. H. Muhaya M.A and
Mr.Dr. Zainul Adzfar, M.Ag and as my academic advisors,
without whose guidance and encouragement, this work could
not possibly have been accomplished. I was benefited greatly
from their constructive criticism and was indebted to them in a
way that perhaps cannot be repaid.
Furthermore, I would like to express my great thanks to
Dr. Sulaiman al-Kumayi, M.Ag as the chief of Tasawuf
Psikoterapi department and viF
i itriyati, S.Psi, M.Si as his
secretary, who both have offered and facilitated me in finding
the problem which is proper to be discussed. Additionally, many
sincere thanks go to all my lectures that taught and educated me
during my studies.
Certainly, I would like to express my special gratitude to
my parents, Suwindi and sarpiyah. They always encourages and
motivates me through their do’a and advices. I also would like
to express my gratitude to my extended all of my family Saifuz
zuhri, Hasanatul Islamiyah, Ahyat umar rifa’i who has always
supported my academic ambition. This simple expression cannot
begin really to describe the depth of my feeling.
Last but not least, I would like to thank to the big family
of my friends from Ushuluddin faculty FUPK Depag (TP and
TH) who supported me to hold on and keep my spirit in
finishing this paper.
Semarang, 17 November 2014
The Writer
Zalil Wahab
094411058
TRANSLITERATION
viii
English transliteration system
International versioni
Arabic
Written Arabic Written
ب
B
ط
ṭ
ت
T
ظ
ẓ
ث
th
ع
ʿ
ج
j
غ
gh
ح
ḥ
ف
f
خ
kh
ق
q
د
d
ك
k
ذ
dh
ل
l
ر
r
م
m
ز
z
ن
n
س
s
و
w
ش
sh
ه
h
ص
ṣ
ء
ʾ
ض
ḍ
ي
y
i Tim penyusun skripsi, Pedoman Penulisan Skripsi Fakultas
Ushuluddin, (Semarang : Fakultas Ushuluddin 2013) P. 142 - 144
TABLE OF CONTENT
PAGE OF TITLE ..
i
ADVISOR APPROVAL
ii
ADVISOR APPROVAL ...
RATIFICATION ...
iii
THESIS STATEMENT ...
iv
MOTTO ...
v
DEDICATION ..
vi
ACKNOWLEDGMENT ...
vii
TRANSLITERATION ..
ix
TABLE OF CONTENT ..
x
ABSTRACT ..
xii
A. Background
1
B. Research Question...
7
C. Aim and Significant of Research..
7
1. The first is aim of research.
7
2. The second is significant of research......
7
D. Prior Research...
8
E. Research Method.....
9
1. Data source....................................
9
2. Data collection technique.
10
3. Method of data analysis...
11
F. Systematic of Writing...
11
A. Human Consciousness..
13
B. Division of Consciousness...
15
C. Altered State of Consciousness..
17
Consciousness..... 17
2. Induction of Altered State of
Consciousness.
20
3. Characteristics of Altered States of
Consciousness...
25
4. Altered State Of Consciousness
Experienced..................................... ...
30
Ummah Assalafy Jekulo Kudus.
34
B. Karomahan performance in Pondok
Pesantren Rohmatul Ummah Assalafy.... .
36
C. Preparation of Karomahan Performance..
38
1. Fasting..
38
2. Prayer...
39
3. Dhikr Basmall ah
40
4. Dhikr shahadatain.....
40
5. Dhikr istighfar....
40
6. Dhikr shalawat..
40
7. Dhikr tarji’..
41
8. Wasilah to syekh Abdul jabbar
41
D. The practice of karomahan.
41
E. Experience in Karomahan...
43
F. Use of Karomahan.
46
A. Karomahan and Khodam..
47
B. Benefit of consciousness change.......
53
A. Conclusion...... ..
55
B. Suggestion
56
C. Closing.... ..
ABSTRACT
xi
Key word: Altered state of consciousness, karomahan
performance
Karomahan is one of kind of psi phenomenon. It has been
held in Pondok Pesantren Rohmatul Ummah Assalafy Jekulo
Kudus and became one of the ilmu hikmah that is studied. Usually,
this performance practiced on 1st night of syuro. This
performance involved all of student (murid) when be held, as
short description this performance is contest of spirit (khodam).
This phenomenon was believed as performance of spirit (khodam),
for example, practitioner behave like animal, usually like lion or
tiger and he is able to be what he want. Practitioner also was
believed had psi power as prerequirement to do karomahan
performance.
This study is field research and tries to answer what is
karomahan, and what kind of feeling and experience in this
performance. The writer will describe what is karomahan
according to data of observation and interview. Based on this data,
the researcher will analyze and indentify scientifically what
actually happen in this performance, and what is the correlation
with altered state of consciousness, is that true or fake
performance. Furthermore, researcher want to explaine what is
benefit of karomahan scientifically. The last writer draws several
conclusions related to the focus of study.
Based on data, karomahan can be described as khodam
performance, but in modern term karomahan is performance of
consciousness change (change of normal consciousness into
altered state of consciousness) where practitioner can access the
consciousness (character) what be intended. This research answer
khodam phenomenon scientifically and explain it clearly. This
performance give the experience to the practitioner. This is called
as altered state of consciousness experience. This experience
appropriate to general characteristic of altered state experience.
Karomahan experience can be clasified into nine feeling or
experience, there are strong believe in the beginning, heavy and
dizzy in the first induction, change body image, forgot time, sense
of ineffable, change in meaning or significance, change emotional
expression and the last is tired after performance. The main
function of karomahan is change of consciousness from normal
state to altered state of consciousness. This function affect to
meaning of perception. So, people can be meaningful of life.
CHAPTER I
INTRODUCTION
A. Background
Psychology in general is the science of consciousness.
Every science in psychology is always in contact with
consciousness either directly or indirectly. Human being tried to
correlate their behavioral experience with the awareness within,
they also tried to connect consciousness to one another. Human
consciousness is always connected with their environment even
though they do not realize it.ii
Further discussion about consciousness, there is other
side of normal consciousness as known by ASC (altered state of
consciousness). iii Come in with ASCs our present science of
psychology growt to understand human experience such as
human consciousness when trance, hypnotic, mindfulness,
dreaming, drugs intoxication, shamanic experience, spirit
ii Charlest t tart, Transpersonal Psychologies. Harper & Row
publisher, New York, 1977. Page 3.
iii Charlest t tart explained normal state of consciousness is the one
in which he spends the major part of his waking hours. Normal state of
consciousness and mind are quite similar and similar to all other normal men
that is almost a universal assumption and one of questionable validity. An
altered state of consciousness is feels a qualitative shift in his pattern of
mental functioning, that he feels not just a quantitative shift (more or less
alert, more or less visual imagery, sharper or duller, etc.), but also that some
quality or qualities of his mental processes are different.
possesion, etc. this theory placed in fourth force (transpersonal
psychology).iv
Transpersonal psychology is concerned with the study of
humanity's highest potential, and with the recognition,
understanding, and realization of unitive, spiritual and
transcendent states of consciousness.v
ASCs also noticed by individual deviation mental states
of subjective experience or psychological functioning, from the
cognitive norms of that individual during waking, alert
consciousness. Generally, ASCs can be produced by any agent
wich interferes with normal flow of sensory stimuli, the normal
outflow of motor impulses, the normal ‘emotional tone’ or the
normal flow and organisation of cognitive processes. Specific
activities which can cause such irregularities include sensory
deprivation (sleeplessness or fasting), meditation, intensive and
prolonged dancing, repetitive movement (particularly when
iv There are fourth force theory in psychologi: positivistic or
behavioristic theory ("first force"), classical psychoanalytic theory ("second force"), humanistic psychology ("third force"), Transpersonal Psychology ("fourth force")
v Alternative Journal of Nursing July 2006, Issue 11, page 2.
combined with rhythmic sound, light flicker or fatigue) and the
consumption of psychoactive (mind-altering) substances.vi
ASCs can be produced through a variety of methods and
can appear in almost any context. Inducing the transition to an
ASC is a three-step process, based on two psychological and
physiological operations. The process is what happens internally;
the operations are the particular things you do to yourself, or
someone does to you, to make the induction process happen. In
the following pages the steps of the process are described
sequentially and the operations are described sequentially, but
note that the same action may function as both kinds of
induction operation simultaneouslyvii
The first induction operation is disrupting forces in order
to disrupt the stabilization of your normal consciousness, to
interfere with the loading, positive and negative feedback, and
limiting processes/structures that keep your psychological
structures operating within their ordinary range. Several
stabilization processes must be disrupted. Stabilization processes
can be disrupted directly when they can be identified, or
indirectly by pushing some psychological functions to and
vi David collard, Altered States of Consciousness and Ritual in Late
Bronze Age Cyprus, thesis, University of Nottingham, t.th. page 24-25.
vii Charles T tart, State Of Consciousness, Dutton publisher, New
York, 1983. Page 71.
beyond their limits of functioning. Particular subsystems, for
example, can be disrupted by overloading them with stimuli,
depriving them of stimuli, or giving them anomalous stimuli that
cannot be processed in habitual ways. The functioning of a
subsystem can be disrupted by withdrawing attention/awareness
energy or other psychological energy from it, a gentle kind of
disruption.viii
The second induction operation is to apply patterning
forces, stimuli that then push disrupted psychological
functioning toward the new pattern of the desired ASC. These
patterning stimuli may also serve to disrupt the ordinary
functioning of the normal consciousness insofar as they are
incongruent with the functioning of the normal consciousness.
Thus the same stimuli may serve as both disruptive and
patterning forces. The conclusion is there are two induction
operations to entering altered state of consciousness, disrupting
forces and patterning forces.
Entering an ASC was seen as providing a means of
entering or interacting with the supernatural world and its
inhabitants, commonly interpreted with reference to religious
belief and experience, and associated with a corresponding shift
viii Ibid, page 72.
from the ‘normal’, natural world towards an ‘other’ or ‘spiritual’
world.
Study about ASCs in society are describing and
concepting phenomena ASCs experienced in cross-cultural
meaning, habitat, attitude, ritual, and spiritual practice. The
cultural meaning supplied for these states and the institutional
framework within which they operate vary from society to
society, and thus the specific functions they fulfill vary also. Yet,
there are some common trends. In traditional societies and to a
considerable extent in modern societies as well the context in
which such pat- terned states are viewed most often by the
people concerned is one that we may broadly call "religious." I
mean here that altered states tend to be spoken of in connection
with supernatural entities such as "spirits" or "souls." Thus, a person in an altered state may be thought of as "possessed" by
certain spirits or, on the other hand, his soul, or one of his souls,
may be thought to be temporarily absent. Such beliefs account
for the individual's altered behavior as well as for his altered
subjective experience of himself and of the world. If he behaves
strangely, the behavior may be attributed not to him but to a
possessing spirit.ix
Based on concept of phenomena spirit possesion, society
try to use and mastering soul or spirit discipline. It is can be
indicated by existency of ritual spirit mediumship, shamanic
phenomena, spirit releasement practice, and moreover, spirit
medium performancex (like: debus, kuda lumping, reog, spirit
transformation,spirit communication, etc).
Bourguignon divided of possession phenomena into two
types. Both types include the belief that a ‘person is changed in
some way through the presence in him or on him of a spirit
entity or power, other than his own personality, soul, or self’.
The two types were labelled ‘possession trance’ and
‘possession’. Possession trance is expressed in altered states of
consciousness; in possession, such trance states are absent. Thus
also known as executive possession and possession and
pathogenic possession. Both possession forms entail the direct
ix Erika Bourguignon , Altered States of Consciousness, and Social
Change, Ohio State University Press, United States of America. 1973. Page
3.
x Spirit medium performance is term used by Raimond Firth in the
book Religion Humanist Interpretation to describe ritual in malay. He gave title “ A malay spirit medium performance” . This ritual begin with music
instrument and pantomimic dancing. When a man as spirit medium goes in to
a trance, claims to be a god and dance in the name of god. (Raimond Firth,
Religion Humanist Interpretation, Routledge, New York, 1996.page 112-
115).
actions of spirit entities in or on a person’s body. Pathogenic
possession concepts result from the operation possession
concepts result from the operation of cognitive tools that deal
with the representation of contamination (both positive and
negative); the presence of the spirit entity is typically (but not
always) manifested in the form of illness. Executive possession
concepts mobilise cognitive tools that deal with the world of
intentional agents; the spirit entity is typically represented as
taking over the host’s executive control, or replacing the host’s
‘mind’ (or intentional agency), thus assuming control of bodily
behaviours.xi
In other side, there is phenomena in Pondok Pesantren
Rohmatul ummah Assalafy Jekulo Kudus that have correlation
with spirit or possession. This phenomena is karomahan xii
performance. karomahan is one of the Ilmu hikmah that be
studied and practiced in Pondok Pesantren Rohmatul ummah
Assalafy Jekulo Kudus . Karomahan was believed as
phenomena where human communicate with spirit. Here,
practitioner can call spirit that he want, and the spirit hold on
and take over the body of practitioner. When the spirit take over
the body, performance the ability of the spirit will happen. This
xi Ethnos, vol. 73:1, march 2008 (pp. xx–xx). Page 1-3.
xii Karomahan also known as struman in general society, karomahan is term that be used in Pondok Pesantren familiarly.
performance is performance that out of ordinary habitat of
human being and strange for ordinary consciousness.
For example of karomahan is performance of macan
putih (white tiger), where the body practioner was taken over by
macan putih (white tiger) spirit. This performance show
practitioner move easily as seem as tiger, jump and have
behavior like tiger. This phenomena is performance where the
body of practitioner was taken over by spirit of tiger. This
phenomena practitioner become medium for the other spirit and
the spirit can use the body of practitioner as long as the
performance happen.
Moreover about spirit, Islam described and explained
that spirit is god bussiness. Human being just know little about it.
ٗلٗيِلَق َّلَِإ ِمۡلِعۡلٱ َن ِم مُتيِتوُأ ٰٓاَم َو يِ ب َر ِر ۡمَأ ۡنِم ُحو ُّرلٱ ِلُق ِِۖحو ُّرلٱ ِنَع َكَنوُلَئ ۡسَي َو
“And they ask you about the soul. Say: The soul is one of the
commands of my Lord, and you are not given aught of
knowledge but a little.”xiii
And Qur’an Al-Baqarah verse 1-3 explained that belive
to spirit is one of symbol of faith :
َة َٰوَلَّصلٱ َنوُميِقُي َو ِبۡيَغۡلٱِب َنوُنِم ۡؤُي َنيِذَّلٱ ٢ َنيِقَّتُمۡل ِل ىٗدُه َِۛهيِف ََۛبۡي َر َلَ ُبََٰتِكۡلٱ َكِلََٰ ذ١ ٰٓمٰٓلا
٣
َنوُقِفنُي ۡمُهََٰنۡق َز َر اَّمِم َو
xiii Qur’an Al Isro’ 85
” Alif Lam Mim.This Book, there is no doubt in it, is a guide to
those who guard (against evil).Those who believe in the unseen
and keep up prayer and spend out of what We have given them”.
Even in this verse Allah has warned not to question the
human spirit, because the spirit of the problem only God knows,
but many of the scholars also discuss and investigate the nature
of the soul. Among the opinions that are: xiv
1. The Spirit it is jisim (objects) , conscience (in the form
of a living light) , down to the world of high nature , in
contrast to its jisim (body) physical that can be seen and
touched it .
2. Spirit was in the bodies (physical body) a person, as the
flow of water in the roses, or in which the flow of fire in
the embers.
The Spirit gives life to the body of a person during a
body that is capable and able to accept it. If the body is not able
to accept the spirit, the body becomes dead. This opinion is the
opinion of Al - Razi and Ibn al-Qayyim. According Al - Ghazali,
AI - Asfahani Ragib and Abu Al – Qasim it was not the spirit nor
xiv
Users.6.nofeehost.com/alquranonline/Alquran_Tafsir.asp?pageno=5&SuratK
e=17. Retrieved on may 5 2014.
body and shaped something, but it is just something that is
dependent on the care of the body and body finish interests.xv
After described the teoritical explanation about ASCs
and look at phenomena of karomahan performance, I intend to
make researh in this field. In this research, I will describe
karomahan/struman, what kind of ASC feeling/experience in
karomahan performance. What the characteristic ASC of
karomahan performance. It is true or lie when a man goes to
trance in performance, claims to be animal, ghost, evil, angel, or
god.
B. Research Question
Based on descriptive explanation above, I will make
border in this research to make easy understanding. The
question research in this project can be pressed in question
below :
1. What is karomahan performance ?
2. What kind of feeling/experience in karomahan
performance?
C. Aim and Significant of Research
Every study project has purpose, generally, it can be
useful for other directly or indirectly. As regards to clarify what
xv Ibid
is the aim and significant of research, following description will
explain what is the aim and what is the significant of research.
1. The first is aim of research
a. To know comprehensively the concept altered
state of consciousness in general psychology
b. To know and make description karomahan
performance phenomena
c. In general, to develop the science of Islamic
psychology discipline and also enrich science in
Islamic development.
2. The second is significant of research
The significant of research can be divided in two
parts that is theoretically and practically:
a. Theoretically, I hope this research can be
literature and became contributor (in the form of
an idea or suggestion) for the Islamic thought and
psychology science.
b. Practically, this research can increase treasure
and thought firmament and apply the science in
reality of life.
D. Prior Research
Actually, prior research or literature review in a study
project have purpose to get framework of thinking and
barometer research, in order to get an expected result. There
many research about ASCs experienced, this research have
theme study cross-cultural.
Research, written by Mukhamad Rikza, Ilmu kanuragan
di pondok pesantren Rohmatul Ummah Assalafy Jekulo Kudus.
This research described about kind of Ilmu kanuragan that be
studied in pondok pesantren. This research also described
motivations and methode of santri (student) study about Ilmu
kanuragan.xvi
Thesis written by Lucy Angela Clare Springate, Kuda
lumping dan fenomena kesurupan Massal: Dua studi kasus
tentang kesurupan Dalam kebudayaan jawa. This research
report was conducted as a case study on spirit possession
in Java. The report focused on two case studies that
involve spirit possession: one being a traditional Indonesian
dance called kuda lumping and the second being a form of
mass possession that occurs mainly amongst female high school
students and female factory workers in Indonesia. The report
xvi Mukhamad rikza, Ilmu kanuragan di pondok pesantren Rohmatul
ummah Assalafy Jekulo Kudus. Individual research IAIN Walisongo
Semarang 2010. Page vi
found that spirit possession plays an important role in
Indonesian culture and society and that there are numerous
contributing factors concerning the reasons as to why spirit
possession occurs and what it means to Javanese people.xvii
Thesis written by David Collard, Altered States of
Consciousness and Ritual in Late Bronze Age Cyprus. This
thesis combines an anthropological approach to the study of
Altered States of Consciousness (ASCs) with a detailed analysis
of previously published evidence for the consumption of
psychoactives from Late Bronze Age Cypriote (Late Cypriote)
contexts to investigate the possibility that such mental
phenomena may have been utilised within religious rituals of
this period. This evidence primarily consists of ceramic vessels
associated with the consumption of opium and alcohol (often
supported by organic residue analysis), but also includes
iconography, ethnographic and historical sources and neuro-
psychological studies of the effects of the relevant psychoactive
substances. This range of evidence is analysed using a
‘contextual analysis’ designed to interpret the meanings
(symbolic and socio-political) associated with the ASCs these
xvii Lucy Angela Clare Springate, Kuda lumping dan fenomena
kesurupan Massal: Dua studi kasus tentang kesurupan Dalam kebudayaan
jawa. Thesis, fakultas ilmu sosial dan ilmu politik Universitas
muhammadiyah malang, 2009. Page iv-v.
substances can induce, particularly in relation to ritual
practice.xviii
Research about ASCs there are many differencies and
many characteristic, it is caused by vary of ritual and methode.
This is in step with the multiple varies of culture and ritual
practice in society. It is the reason this study would be
conducted.
E. Research Method
Based on formulation of the problem above, then the
process of writing this thesis is field research. The data will be
combined to explain the question of research, there are books
articles, journals and the other writings will be analyze and
make conclusion about it. Therefore, to create these data or
information needed systematic as follow:
1. Data source
Data source have two categories, primary source
(the primary data that will be basic reference) and
secondary source (additional writings that support the
primary sources or basic reference).
a. Primary sources
xviii David Collard, Altered States of Consciousness and Ritual in
Late Bronze Age Cyprus. Thesis, Philosophy university of Nottingham. Page
1
The primary source is data which acquired in direct
from research subject as source information
searchable. The primary data in this research are field
observation.
b. Secondary source
Secondary source is data which advocates and
supports this research. There are books on occasion
of the formulation of the problems, internet sources,
journals, articles, or much information directly
contributed to the topic.
2. Data collection technique
A data collection technique describe step of
strategy in research, because primary purpose of research
is getting data, and make analysis or conclusion. Without
understanding about technique of data collection
researcher will not have data appropriate with standard
research. These research use three technique to collect
data:
a. Observation
Observation is appropriate with social research. It is
useful for deep understanding and see through the
reality of subject. There are several reason this
research use observation as data collection
technique:xix
1) Observation based on direct experience. Direct
experience is effective tool to prove the truth.
2) The researcher can make self-note, it should be or
based on reality.
3) Observation technique give possibility to design
knowledge together (researcher and subject)
b. Interview
Interview is conversation which have certain
purpose. This conversation is held by interviewer and
interviewee. The purpose of interview is construct,
verify, change, and extent the concept (about people,
incident, organitation, feeling, motivation, demand,
care, and etc).xx
c. Document and Record
Record is noted statement that is written by individu
or organization in order to examine the incident.
Document is all of literature that is not be prepared
xix Lexy J. Moleong, Metodologi Penelitian Kualitatif, PT Remaja
Rosdakarya, Bandung, 2013. Page 174-175
xx Ibid, page 189.
by investigator (different with record). Below is
several reason record and document was used:xxi
1) Rich source, stable, and motivated source.
2) Useful as evidence, probable to extent point of
knowledge.
3) Appropriate in context, natural literature.
3. Method of data analysis
Analysis data is effort to splash around with data,
organize data, elaborate data, examinate, seek and find
out the form, and decide in order to share with other.xxii
The most serious and central difficulty of qualitative data
is that methods of analysis. It will mess up if there is not
well formulate. Data analysis in qualitative research is an
ongoing activity that occurs throughout the investigative
process rather than after process.xxiii
Analysis data this project is descriptive analysis
method, which analyzes the data without using statistics.
The author will describe, or explain about the altered
state of consciousness experienced in spirit medium
performance.
xxi Ibid, page 216-217.
xxii Ibid. Page 248
xxiii Sugiyono, Metode Penelitian Kuantitative Kualitatif Dan R&D.
Alfabeta. Bandung. 2006. Page 275
F. Systematic of Writing
In order to get a main image of research
comprehensively, and to be able to get connection between one
chapter and other, it needs to be explained with a systematic
writing which arranged as below:
The first chapter is general review of this research,
describing the background, and the research question. Besides
that, there are also explain the aim and significant which wants
to reach, prior research, and description method research
(consists: data source, data collection techniques and method of
data analysis), the last is systematic of writing.
The second chapter discusses the altered state of
consciousness in psychology, this chapter consist of: human
consciousness, division of consciousness, and altered state of
consciousness.
Chapter three discuss about description of karomahan
performance. this chapter consist of : description of Pondok
Pesantren
Rohmatul
Ummah
Assalafy
Jekulo
Kudus ,
karomahan In Pondok Pesantren Rohmatul Ummah Assalafy,
method of karomahan, feeling/experience in karomahan, benefit
of karomahan.
The fourth chapter is an analysis altered state of
consciousness experienced in karomahan performanced. This
chapter consist of feeling/ experience before performance
(preparation), feeling/ experience in processing performance,
feeling/ experience after performance, and also karomahan in
modern era.
Fifth chapter is the last chapter, consist of conclusion of
matter this research, suggestions, that are considered relevant
and important to the subject matter, and the closing of this
research.
CHAPTER II
ALTERED STATE OF CONSCIOUSNESS
A. Human Consciousness
Consciousness is the fundamental fact of human
existence, it can be seen from the viewpoint of persons
examining their own experience. Scientists have concentrated on
studying the human brain and behavior objectively. They have
largely ignored consciousness, since they cannot directly
observe other people's conscious experience. Yet the fact of
consciousness remains, and no account of human life can be
complete if it ignores consciousness. It is psychology's particular
responsibility, among all the sciences, to try to come to grips
with the fact of consciousness. What is it? What are its forms?
What is consciousness? The question has captivated
philosophers, scientists, and count-less other thinkers for
thousands of years. There are two ways to understand
consciousness, the first is called “primary phenomenal
consciousness” xxiv and
the
second
is
“reflective
consciousness”xxv. Consciousness is itself a controversial term,
xxiv Primary phenomenal consciousness consists of patterns of
subjective experience: sensations, percepts, emotions, body image, mental
images, and inner musings.
xxv Reflective consciousness is dependent on primary phenomenal
consciousness, because reflective consciousness requires that we focus on
some particular phenomenal content and select it as input for further
so any definition would be tentative at best. Indeed, the act of
defining is itself one small aspect of the totality of
consciousness, so how can one ever expect the part to
satisfactorily define the whole? However, for the purposes of
this discussion, Dennett (1991) explained:xxvi
Consciousness refers to the subjective awareness and
experience of both internal and external phenomena. These
phenomena may include but are not limited to: internal
sensations, perceptions, thoughts, emotions, and the sense of self,
as well as perception of all classes of external objects, events,
and other stimuli. Part of the major problem in understanding
and defining consciousness has been precisely how such a
seemingly “external” object as a brain could possibly produce or
experience subjective internal states. Such considerations lie
outside the purview of this discussion.
Charles T tart explained consiousness is a system. This
system consist of awarness/attention, energy, and structures.
Awarness/attention is an ability to know or sense or cognize or
recognize that something is happening, Energy here used in its
most abstract sense, that is the ability to do work, to make
conscious processing, such as naming, categorizing, judging, evaluation, or
choice of the next course of action.
xxvi Daniel C. Dennett, Consciousness explained, Brown and
Company, New York, 1991, page 21-42
something happen, and the structures refers to a relatively stable
organization of component parts that perform one or more
related psychological functions.xxvii Conciousness arise because
of interaction in the system (awarness/attention, energy, and
structures).
B. Division of Consciousness
Talking about consciousnes must be correlated with the
stage of consciousness. It means that state of consciousness.
Stages of consciousness can be devided become two categories
that is state of conciousness (SoC) and altered state of
consciousness (ASC). Charlest T tart stated that often happens
when terms get into common use, they tend to be used so
generally and imprecisely that they lose their descriptive value,
and this is rapidly happening with SoC and ASC. So he
introduced more specific terminology, a discrete state of
consciousness (d-SoC) and a discrete altered state of
consciousness (d-ASC). xxviii
1. Discrete state of consciousness (d-SoC)
Discrete state of consciousness (d-SoC) can be
defined as a specific pattern of functioning of the mind,
xxvii Charles T tart, state of consciousness, Dutton Publisher, New
York, 1983. Page 10-14
xxviii Charlest t tart, Transpersonal Psychologies. Harper & Row
publisher, New York, 1977. Page 14
recognizing that this pattern may show a range of
variation in its specifics while still remaining the same
overall pattern. Thus will recognize a variety of objects
as automobiles even though they vary in shape, size,
color, and other specific features. Within a d-SoC,
particular parts of the pattern, particular psychological
functions, may function faster or slower, more or less
efficiently, or show a change in the particular content
they are working with, but the overall pattern remains
the same. example, I looked around the room the content
of my particular perceptions changed from a door to a
clock to a window, but I was in my ordinary state of
consciousness all the time. I felt basically the same while
looking at all three different things, my mind continued
to function by a certain set of rules for reasoning and
processing information, and so forth.xxix
2. Discrete altered state of consciousness (d-ASC)
Discrete altered state of consciousness (d-ASC)
is a radical alteration of the overall patterning of
consciousness (compared to some reference d-SoC,
usually our ordinary waking d-SoC) such that the
experiencer of the d-ASC (or perhaps an observer) can
xxix Ibid.
tell that different laws are functioning, that a new,
overall pattern is superimposed on his experience. A d-
ASC, can be illustrated by a state like dreaming,
intoxication with a drug, or a possible result of
meditative techniques. For example, I have had a dream
of looking at the door, then at the clock, then at the
window. The specific content and sequence might have
been the same as in my ordinary d-SoC, yet (on
awakening) I would clearly recognize that the overall
patterning of my mental functioning had been quite
different from what it ordinarily is. It is radical
alterations, not just minor shifts in content or quantitative
changes of functioning, but "radical" changes in the parts
that constitute the pattern may include major quantitative
shifts
in
the
range
of
functioning
of
psychological/physiological functions such as memory,
reasoning, sense of identity, and motor skills, and the
temporary disappearance of some functions and
emergence of new functions not available in the ordinary
d-SoC.xxx
xxx Ibid. Page 14-15.
C. Altered State of Consciousness
1. Defining Altered State of Consciousness
Understanding altered state of consciousness
should be have notion about study of consciousness.
Based on two point of study consciousness, below will
be describe some definition of altered state of
consciousness, so we can make distinction altered state
of consciousness and make clarification about the
definition.xxxi
Defining altered state of consciousness must be
referred by consciousness theory. Both primary
phenomenal consciousness and reflective consciousness
must be involved for something to count as an ASC. In
primary phenomenal consciousness there is a changed
pattern
of
subjective
experience,
in
reflective
consciousness a cognitive judgment must be passed to
the effect that the pattern of experience is subjectively
recognized as somehow crucially different from normal.
What seems to be in common with the definitions is that
there has to be a change in the content of consciousness
(change in primary phenomenal consciousness) and at
least an implicit assumption that the person being in an
xxxi A. Revonsuo et al, Philosophical Psychology Vol. 22, No. 2,
April 2009. page 188
ASC should somehow recognize this and be able to give
introspective reports about it (involvement of reflective
consciousness).
According to G.W Farthing definition of altered
state of consciousness is a temporary change in the
overall pattern of subjective experience, such that the
individual believes that his or her mental functioning is
distinctly different from certain general norms for his or
her normal waking state of consciousness. This result
ASC include change in attention, memory, and higher
level thought processes. xxxii
Charles T tart argues that An altered state of
consciousness for a given individual is one in which he
clearly feels qualitative shift in his pattern of mental
functioningxxxiii, that is, he feels not just a quantitative
shift (more or less alert, more or less visual imagery,
sharper, duller, etc.), but also that some quality or
qualities of his mental processes are different.xxxiv
xxxii Clayton D. Drinko , Theatrical Improvisation, Consciousness,
and Cognition, Palgrave Macmillan, New York, 2013. Page 102.
xxxiii For those who prefer a behavioristic approach an ASC is a
hypothetical construct invoked when the behavior of verbal report is radically
different from his ordinary behavior
xxxiv Tart, C. T. Introduction to the first edition. In C. T. Tart (Ed.),
Altered states of consciousness. San Francisco: HarperCollins. (1990). Page
1-2
Furthermore Revonsou et al explain that altered
state of consciousness is the state of the mechanisms of
conscious representation. When those mechanisms are
altered in such a way as to misrepresent rather than
represent the world, then the person is in an ASC. So,
they make definition of ASC as a state of the
mechanisms of representation in the brain resulting in a
global misrepresentation in organization of the overall
contents of consciousness at some moment in relation to
the surrounding (‘‘world’’) context (in which they
occur).xxxv
From many description of definition Altered state
of consciousness, those can be concluded that the last
definition is more appropriate with theory of
consciousness. Because that it is not the contents of
consciousness
that
define
whether
a
state
is
‘‘normal’’xxxvi or ‘‘altered’’ but its relation to the world.
Thus, in an altered state, consciousness relates itself
xxxv A. Revonsuo et al. Op.cit., page195-196
xxxvi Normal state of consciousness is a state of the mechanisms of
conscious representation in the brain. In the normal state, the mechanisms of
representation carry accurate information from ‘‘world’’ to consciousness.
The overall contents of consciousness thus accurately represent the
surrounding ‘‘world.’’ In the normal state of consciousness, primary
phenomenal consciousness contains patterns of subjective experience that
represent the world and the organism in ways that are functionally accurate
representations of aspects of the world/organism.
differently to the world, in a way that involves
widespread misrepresentations of the world and/or the
self. ASC should not be defined as an altered
phenomenal state of consciousness, but an altered
representational state of consciousness. It is not
necessarily the phenomenal surface itself that is altered,
but the context in which the phenomenal surface. By
looking at the phenomenal experience, we cannot know
whether there is an ASC or not.xxxvii
2. Induction of Altered State of Consciousness
After talking and describing about definition of
altered state of consciousness, now we will discuss how
to reach it, or commonly called by inducing altered state
of consciousness. Inducing the transition to an ASC is a
three-step process, based on two psychological and
physiological operations. The process is what happens
internally; the operations are the particular things you do
to yourself, or someone does to you, to make the
induction process happen. In the following pages the
steps of the process are described sequentially and the
operations are described sequentially, but note that the
same action may function as both kinds of induction
xxxvii A. Revonsuo et al. Op.cit. page 194.
operation simultaneouslyxxxviii. So, inducing altered state
of consciousness influenced by psychological and
physiological operation.
The first induction operation is to disrupt the
stabilization of your normal state of consciousness, to
interfere with the loading, positive and negative
feedback, and limiting processes/structures that keep
your psychological structures operating within their
ordinary range. Several stabilization processes must be
disrupted. Stabilization processes can be disrupted
directly when they can be identified, or indirectly by
pushing some psychological functions to and beyond
their limits of functioning. Particular subsystems, for
example, can be disrupted by overloading them with
stimuli, depriving them of stimuli, or giving them
anomalous stimuli that cannot be processed in habitual
ways. The functioning of a subsystem can be disrupted
by withdrawing attention/awareness energy or other
psychological energy from it, a gentle kind of
disruption.xxxix
xxxviii Charles T tart, state of consciousness, Dutton Publisher, New
York, 1983. Page 71.
xxxix Ibid, page 72.
The second induction operation is to apply
patterning forces, stimuli that then push disrupted
psychological functioning toward the new pattern of the
desired ASC. These patterning stimuli may also serve to
disrupt the ordinary functioning of the normal state of
consciousness insofar as they are incongruent with the
functioning of the normal state of consciousness. Thus
the same stimuli may serve as both disruptive and
patterning forces. The conclusion is there are two
induction operations to entering altered state of
consciousness, disrupting forces and patterning forces.
After explain about induction operation, now will
describe induction process. The induction process can be
seen at sketches Steps in the induction of an ASC
below:xl
Figur.1.1 Steps in the induction of an ASC.
xl Ibid page 73.
The explanation about the figure of ASC:
a. The first figure is the normal state of consciousness
(represented as blocks of various shapes and sizes
(representing particular psychological structures)
forming a system or construction (the state of
consciousness)
in
a
gravitational
field
(the
environment).
b. The second figure is Disrupting and patterning
forces, represented by the arrows, are applied to
begin induction. Changing relationship of some of
the latent potentials outside consciousness, changes
we must postulate from this systems approach and
our knowledge of the dynamic unconscious, but
about which we have little empirical data at present.
c. The third figure is disrupting forces are successful in
finally breaking down the organization of the normal
state of consciousness. The construction/state of
consciousness comes apart, and a transitional period
occurs.
d. The last step is the patterning stimuli/forces must
now push the isolated psychological structures into a
new construction, the third and final step of the
processes in which a new, self-stabilized structure,
the ASC, forms. Some functions available in the
normal state of consciousness may be available at the
same or at an altered level of functioning in the ASC.
ASCs can be produced through a variety of
methods and can appear in almost any context. In
general terms, it has been proposed that ASCs are
produced by any agent or maneuver which interferes
with the normal inflow of sensory or proprioceptive
(body awareness) stimuli, the normal outflow of motor
impulses, the normal ‘emotional tone’ or the normal flow
and organization of cognitive processes.xli
Arnold M. Ludwig described specific conditions
under which ASCs occur, dividing them into five
categories:xlii
a. Reduction of exteroceptive (sensory) stimulation
and/or motor activity. This includes the reduction of
sensory input, the change in patterning of sensory
data or the constant exposure to repetitive
monotonous stimulation. Examples in this category
xli David Collard, Altered States of Consciousness and Ritual in Late
Bronze Age Cyprus. Thesis, Philosophy university of Nottingham. Page 38
xlii. Arnold M. Ludwig, Introduction to the first edition. In C. T. Tart
(Ed.), Altered states of consciousness. San Francisco: HarperCollins, 1990.
Page 10-13.
include Highway hypnosis, solitary confinement
ASCs, nocturnal hallucination and hypnotic trance.
b. Increase of exteroceptive (sensory) stimulation
and/or motor activity and/or emotion. Here, ASCs
result
primarily
from
sensory
overload
or
bombardment, which may or may not be
accompanied by strenuous physical activity or
exertion. Examples include brainwashing, mass
hysteria, religious conversion and healing trance,
spirit possession states, shamanistic divination and
prophetic trance, ecstatic trance (dervishes), fire-
walkers trance and ASCs resulting from inner
emotional turbulence or conflict. The phenomenon
of sonic driving also fits into this category, whereby
ASCs can be induced by repetitive rhythmic sound,
often in combination with intensive and prolonged
dancing and enhanced by any corresponding
fatigue, hyperventilation or increase in body
temperature.
c. Increased alertness or mental involvement. This
category includes ASCs which result primarily
from focused or selective hyper-alertness over a
sustained period of time. Examples include trance
resulting from prolonged vigilance, fervent praying
and total mental involvement whilst listening to a
charismatic speaker.
d. Decreased alertness or relaxation of critical faculties.
This category is characterized by passive states of
mind where goal-directed thinking is minimal.
Examples include mystical states achieved through
meditation, daydreaming, drowsiness and music
trance.
e. The presence of somatopsychological factors. This
refers to mental states resulting from alterations
in body chemistry. Examples include ASCs resulting
from
dehydration,
hormonal
disturbances,
hyperventilation or sleep deprivation, hypoglycemia
from fasting, toxic deliria and ASCs induced via the
ingestions of psychoactive substances
3. Characteristics of Altered States of Consciousness
There are many features of ASCs experienced in
common. Those are caused by differences in outward
manifestation and subjective experience. Even though
apparent differences among ASCs, we shall find that
there are a number of common denominators or features
which allow us to conceptualize these ASCs as
somewhat related phenomena.xliii Ludwig suggests that
the characteristics of most ASCs, at least during clinical
tests are:xliv
a. Alterations in thinking. Within this category
Ludwig includes subjective disturbances in
concentration, attention, memory and judgment.
Primary thought processes often predominate and
reality testing can be impaired. The distinction
between cause and effect becomes blurred,
reflective awareness is diminished, and an
individual may become less aware of being
awake and can experience an inward shift in the
direction of attention.
b. Disturbed time sense. The subject may feel
timelessness, time coming to a standstill or a
slowing or quickening of time.
c. Loss of control. The subject often experiences a
loss of self-control. During the induction phase a
subject may actively try to resist the ASC, fearing
this loss of control, while in other cases they may
relish giving in to experience, perceiving greater
control or power through the loss of control.
xliii Ibid page 13
xliv Ibid page 13-17
This condition is often occur in mystical,
revelatory, spirit possession states, where the
subject relinquishes conscious control in the
hope of experiencing divine truths,
clairvoyance, cosmic consciousness, communion
with the spirits or supernatural powers.
d. Change in emotional expression. This includes
sudden and unexpected delay of emotion,
more intense displays than normal and
emotional extremes.
e. Body-image change. This includes a wide array
of changes to the way in which subjects perceive
their body, whereby various parts of the body
may feel shrunken, enlarged, distorted, heavy,
weightless, disconnected, ‘strange’ or ‘funny’,
experiences
of
dizziness,
blurred
vision,
weakness, numbness, tingling and analgesia may
also occur. Also common are experiences of a
profound sense of depersonalization, a schism
between body and mind or feelings of the
dissolution of boundaries between the self and
others, the world or the universe. In religious
settings,
these
may
be
interpreted
as
transcendental or mystical experiences of
oneness,
expansions
of
consciousness
or
oblivion.
f. Perceptual
distortions.
These
include
hallucinations, increased visual imagery and
subjective hyper acuteness of perceptions. This
can also include synesthesia, where one form of
sensory experience is translated to another form
(for example, smelling a color). The content of
the perceptual distortions is particularly subject
to the influence of cultural, individual and neuro-
physiological factors.
g. Change in meaning or significance. This
includes a tendency for subjects to attach an
increased meaning or significance to their
experiences, ideas or perceptions, contributing to
feelings of profound insight, illumination or
truth. This represents one of the most important
features
of
the
mystical
or
religious
consciousness and is likely to explain the use of
ASCs to achieve ‘revelation’ in the context of
religious ritual.
h. A sense of the ineffable. Because of the
uniqueness of subjective experience often
associated with certain ASCs, subjects often
find it difficult to explain them to someone
who has not undergone similar experience.
i. Feelings of rejuvenation. On emerging from an
ASC many claim to experience renewed hope,
rejuvenation or rebirth.
j. Hyper suggestibility. This describes an
increased susceptibility to accept or
automatically respond uncritically to specific
commands or requests or to non-specific cues.
This characteristic is probably related to the
reduction in critical faculties and capacity for
reality testing and in an effort to compensate
subjects may rely more heavily on suggestions of
perceived authority figures. The dissolution of
boundaries of the self-common in ASCs may also
contribute to believing that an authority
figure’s wishes are one’s own, while
suggestions may also be accepted as concrete
reality or viewed with increased significance.
Charles t tart statated important variations over
known d-ASCs need to be distinguished: xlv
a. Exteroception, sensing the external environment;
b. Interoception, sensing what the body is feeling and
doing;
c. Input-Processing,
automated
selecting
and
abstracting of sensory input so we perceive only
what is "important" by personal and cultural
(consensus reality) standards;
d. Memory;
e. Subconscious, the classical Freudian unconscious
plus many other psychological processes that go on
outside our ordinary d-SoC, but that may become
directly conscious in various d-ASCs:
f. Emotions;
g. Evaluation and Decision-Making, our cognitive
evaluating skills and habits;
h. Space/Time Sense, the construction of psychological
space and time and the placing of events within it;
i. Sense of Identity, the quality added to experience the
makes it a personal experience instead of just
information; and
xlv Charles T tart, state of consciousness, Dutton Publisher, New
York, 1983. Page 4-5
j. Motor Output, muscular and glandular outputs to the
external world and the body.
4. Altered State Of Consciousness Experienced
Sarah Lavoiexlvi taught there are many common
experience that can create altered state of consciosness.
For example, sleeping or daydreaming, childbirth, sleep
deprivation, sexual euphoria or panic. Often, people
intentionally try to alter their conscious state. There are
many reasons people try to attain an altered state of
consciousness, including religious and spiritual reasons,
relaxation and even hypnosis to increase health. Let's
take a look at a few of the more common altered states of
consciousness a person may experience.xlvii
a. Psychoactive drug use
Psychoactive drug is simply a big term for a drug
that affects the brain and alters consciousness. Some
drugs used for recreational or spiritual purposes are
illegal due to their effects. Using psychoactive drugs
can affect the way we experience our surroundings,
creating changes in thoughts, mood, emotions,
xlvi Sarah has taught Psychology at the college level and has a master's degree in Counseling Psychology.
xlvii
http://education-portal.com/academy/lesson/altered-states-of-
consciousness-definition-examples-quiz.html#lesson. Monday 12 may 2014.
behaviors and perceptions of reality. Psychoactive
drugs can create hallucinations and delusions,
making people see and hear things that are not there.
b. Meditation
Meditation is a practice that has been praised by a
small, but highly vocal, portion of humanity all
through recorded history, with its extolled virtues
ranging from away of achieving happiness and peace
in everyday life to escaping the limitations of the
human condition and attaining a mystical union with
the Divine. One would expect that such avenerable
practice would have been thoroughly studied by
psychology, especially because of its mental health
implications, but this is far from the case.
Meditation may lead to an ASC, where the sense of
the self disappears or where the meditator has visual
hallucinations
of
light,
profound
mystical
experiences, etc. However, an ASC during
meditation is an exception rather than a rule: most of
the time consciousness during meditation can be
fully described and explained by referring to
concepts such as attention, concentration, relaxation,
inner imagery and speech, and absence of sensory
stimulation. Only if wide-ranging misrepresentations
take place during meditative experience has the
meditator entered an ASC.
c. Higher and mystical states of consciousness
There are many ASCs that are considered positive,
desireable, and ‘‘higher’’ states of consciousness,
such
as
flow,
cosmic
consciousness,
and
enlightenment.
Although highly positive and
desirable, they typically involve misrepresentations.
One defining feature of a flow state is the distorted
sense of time and self. When in flow, hours feel like
minutes. Or one may feel tireless and powerful
despite objective evidence to the contrary (e.g.,
runner’s high when running a marathon). In mystical
states, there are delusions of special importance and
grandieur; beliefs about a special contact with God or
the Universe, special knowledge gained through such
mystical subjective channels, and distortion of the
sense of time and the sense of self. Also,
hallucinations of travelling through the cosmos, or of
seeing the whole world or god or eternity etc. may be
involved. Thus, despite their intensely positive
emotional tone and significance for the subject, these
states are ASCs insofar as they tend to induce a
variety of misrepresentations for the subject’s
conscious experience.xlviii
d. Spirit medium performance
Spirit medium performance as ASC experienced is
performance that be indicated as spirit, god, animal,
or other spirit possession. This is the one way to
communicate to spirit of ghost, animal, or god.
Phenomena of spirit medium performance like
people that lost their consciousness, loss of control,
and also have other consciousness which make
control the body.
Most of spirit medium performance happened in
traditional belief of society. The medium usually get
incredible power of the spirit. Man that can’t do
anything become who has ability to do anything. For
example, man basically can’t do football, became
master of football, after spirit induce her body. Of
course this is depend on the spirit which possessed.
This state is ASCs, it can be seen at the
misinterpretation
from
the
basic
form
consciousness.xlix
xlviii A. Revonsuo et al. Op.cit. page 200
xlix Anne P. Leonard, Spirit Mediums in Palau: Transformations in a
Traditional System edited by Erika Bourguignon in Religion, Altered States CHAPTER III
KAROMAHAN PERFORMANCE PONDOK PESANTREN
ROHMATUL UMMAH ASSALAFY JEKULO KUDUS
A. Description of Pondok Pesantren Rohmatul Ummah
Assalafy Jekulo Kudusl
Pondok Pesantren Rohmatul Ummah Assalafy is one of
the Pondok Pesantren was located in Jekulo village. Precisely,
9.3 KM from central of Kudus regency. Jekulo village is the
border village between Kudus regency and Pati regency. This
village abuted with klaling village on east, sedang village on
south, hadipolo and hadiwarno village on west, and tanjung rejo
village on north. Furthermore, this village was known as santri
village, because Jekulo village is one of the development central
village in pondok pesantren aspect, especially in kudus regency.
Pondok Pesantren Rohmatul Ummah Assalafy is
education place that teach ilmu hikmah and ilmu fadhail. Ilmu
of Consciousness, and Social Change. Ohio State University Press, United
States of America. 1973. Page 152
l This data base on information of leader of pesantren organization
structure (solehan, contac person: 085740071757) and data of prior research
(written by Mukhamad Rikza, Ilmu kanuragan di pondok pesantren
Rohmatul Ummah Assalafy Jekulo Kudus, Individual research, IAIN
Walisongo Semarang 2010.
hikmah is science about supra-natural aspect in Islam
perspectivem, and ilmu fadhail is science about virtue of human
behavior. Both of them are science that stand close together and
become one with tasawwuf, which have purpose to build up the
balances of physical and spiritual dimension in religion.
Discussing about ilmu hikmah and ilmu fadhail in this
pondok pesantren, there two kind of ilmu hikmah and three kind
of ilmu fadhail. Ilmu hikmah that be oriented on kedigdayaan
(human power), and be oriented on healing. Whereas in ilmu
fadhail, there are oriented on instant interest, tabligh (religious
proselytizing), and pure trancendental.
The leader and guidence of Pondok Pesantren Rohmatul
Ummah Assalafy is K.H Mahmudi. He was known as kyai
gondrong because he always have long hair as a life style. He
also become wasilah (bridge) in ilmu hikmah and ilmu fadhail
that be desired by murid (student). Prior study in this pesantren
is created elastic students, it means that contrary with agresif
and radical students. This pesantren also kept tradition of ulama’
salaf, in order to filter globalization in modern live.
As description of salaf student (santri salaf) in this
pesantren, is the student that be supplied by ilmu hikmah as
supplementary lesson. Amount of salaf student in this
pesantren is 40 student.li All of them participated to mastering
ilmu hikmah as a lesson.
B. Karomahan performance in Pondok Pesantren Rohmatul
Ummah Assalafylii
Generally, karomahan performance is the Spirit of
medium ritual theater; having no written canon, it is
improvisational and situational with the spirit of Mediums
performing in response to the needs of reviews their
congregation.liii Talking about the spirit medium performance
means talking about anthropology of religion, liv namely the
development of religion in a society's culture. Religious
practices associated with spirit often become a tradition that
maintained and preserved in the groups of society in the realm
belief system. Surely, there are people who reject in part and
li At 11 November 2014.
lii This data base on interview with Ali musta’in as a guru badal
(subtituter teacher Contact person : 081326466284) and practitioners of
karomahan in Pondok Pesantren Rohmatul Ummah Assalafy (Munzaini :
Demak, Zakaria al anshori : Jember, Syamsul huda : Jepara, Amir mahmud :
Rembang)
liii Margaret chan, The Spirit-mediums of Singkawang : Performing
Peoplehood of West Kalimantan, Singapore Management University
(Institutional Knowledge at Singapore Management University), 2013. Page
6.
liv The world religion come from the latin word religio, whose early
meaning appears to have been a power outside the individual, or a feeling
relative to such a power. Religiosus meant a powerful place and conveyed a
sense of mystery. (John R bowen, Religious in practice :An Approach to
Anthropology of Religion, Allyn & Bacon boston (massachusetts), 2002)
even avoid it, that because this science is going and growing in
the belief system.
There are many types of ilmu hikmah that developed in
Pondok Pesantren Rohmatul Ummah Assalafy. One of them is
the karomahan. It can be described as the performance like
debus, martial arts and so forth. A general description of
karomahan is a science where actors physically act and behave
out of the ordinary because of the spirit/consciousness that come
to master it. Here, practitioner became medium for spirit that he
want.
In addition, karomahan in the process is followed by the
change in patterns of consciousness as well as those who drink
alcohol. So it can be said that karomahan changing behavior
physically and and also psychically (spirit and consciousness)
for the practitioners.
Furthermore , karomahan besides being able change a
person's behavior physically and psychically, also can determine
the change in accordance with the wishes of practitioner. For
example, when practitioner want to change the behavior and act
like a white lion lv , the practitioner simply by willing it,
lv Believed as one of the spirits that used by practitioner to change
physical ability, usually this spirit have capability such a lion either in
behavior or strength.
immediately practitioner will act like a lion and have capability
of white lion. Changes in karomahan is changing abilities, both
within physically changes and also changes in the inner (spirit /
consciousness).
In addition, practitioner of karomahan performance also
can alter his consciousness and his ability in the field of science.
This means that someone who had not mastered certain
capabilities become proficient, even mastering the science what
be intended. As an example, someone who does not understand
the Java language can be changed as a person who is proficient
in the Java language.
Karomahan is performance of khodam in the body of
practitioner. The existance of khodamlvi was believed as spirit
that manipulate practitioner and bringing into play of
performance. the performance it depend on khodam that enter
into body of practitioner.
Please be aware, that the ability can only be temporary, it
means that abilities will disappear when the ritual ends. But
whether it will be accessible again when the ritual is performed.
Karomahan performance in Pondok Pesantren Rohmatul
Ummah Assalafy usually held on thrusday night, except in
lvi Khadam was believed as servant of spiritual power. According to
Ali musta’in.
ramadhan. But in night of 1st syuro karomahan was be held
every salaf student (santri salaf).
C. Preparation of Karomahan Performance
Before the practitioner performed karomahan, there are
several kinds of preparation to be done. Preparation aims to train
condition of practitioner in order to adjust to the state of
consciousness that be desired both physically and psychically.
This preparation includes the physical and psychical training.
The following describes some of the preparations that must be
fulfilled before practice karomahan:
1. Fasting
Fasting that be performed in preparation for the
practice karomahan, same as fast which is prescribed by
the religion of Islam, which is holding things that
invalidate the fast start dawn to sundown. Fasting is done
for three consecutive days with the purpose of training
physical and psychological condition of practitioner. In
addition, the fasting has its own characteristics that is
avoiding all kinds of foods derived from food that
animate when opened and closed. Fasting is called as
fast nyirih. Perpetrators believe and trust that nyirih
fasting can clean and maintain the purity of soul that are
not mixed with other souls.
Moreover, the reason why fasting serve as
preparation for the practitioner before practice
karomahan/struman is fasting has some important
advantages when intended as worship to God. Among
the virtues of fasting is fasting is a shield, stabilize
emotions fasting, fasting is an exercise strengthens state
of physical and psychological practitioner.
2. Prayer
After the daytime fasting, there's preparation that
should be done that is prayer. This prayer performed at
night with intent hajat prayer. Prayer is done as much as
two roka’at in order to a request for help to Allah, so that
practitioner was given a physical and psychological
safety during practical karomahan. The hajat prayer is
expected to form the intent practitioner against her
conviction, that practitioner will be constantly protected
and given salvation by God, so that the psychological
condition to be calm and stable.
3. Dhikr Basmallah
The
practitioner
read
dhikr
basmallah
(Bismillahirrohmanirrohim) on each finished the five
daily prayers and after finishing the hajat prayer at night.
Dhikr is done as much as thirteen times with the purpose
of worshiping to God. Dhikr Bismillahirrohmanirrohim
is the opening or beginning dhikr in the process of
karomahan.
4. Dhikr shahadatain
The practitioner do dhikr syahadatain to Allah on
every completed obligatory prayers, five times a day and
after hajat prayer at night as much as thirteen times.
This dhikr called as reinforcement dhikr and have
purpose to consilidate the faith, it also serves as a
bulwark in the process karomahan.
5. Dhikr istighfar
Dhikr istighfar is one of the implementation
including the return of the slave to Allah. . Dhikr
istighfar is the dhikr purification the body and soul of all
sin and something that pollute. Dhikr istighfar be read
after the obligatory prayers and the hajat prayer at night
as much as thirteen times.
6. Dhikr shalawat
Practitioner read Dhikr shalawat as much as
thirteen times after finishing obligatory prayers and hajat
prayer at night. The aim of dhikr shalawat to worship
God with thankful for the grace, that is given through the
Messenger and also hoping to get a blessing from it.
7. Dhikr tarji’
This dhikr is Innalillahi wainna ilaihiroji'un
which aims to form the belief that everything belongs to
Allah and will return to Him. Dhikr is also done as much
as thirteen times after obligatory prayer and after hajat
prayer at night.
8. Wasilahlvii to syekh Abdul jabbar
Wasilah to syekh Abdul jabbar must be done
before read dhikr. It mean that practitioner must read
fatihah before do dhikr above (Dhikr Basmallah, Dhikr
shahadatain, Dhikr istighfar, . Dhikr shalawat, and
Dhikr tarji’).
D. The practice of karomahan
After doing riyadhoh or preparation karomahan,
practitioner can perform or practice. The existing process in the
practice of karomahan are as follows:
1. Reading basmalah thirteen times
(ِمْي ِح َّرلا ِنَمْح َّرلا ِالله ِمْسِب)
2. Reading syahadatain thirteen times
lvii Wasilah is prayer delivery to Allah pass trough mediator.
(الله ُل ْوُس َّر ًدَّمَحُم َّنَا ُدَهْشَا َو الله َّلَِا َهَلِا َلَ ْنَا ُدَهْشَا)
3. Reading shalawat thirteen times
(ْدَّمَحُم اَنِدِ يَس ىَلَع ِ لَص َّمُهلَّ َا)
4. Reading istigfar thirteen times
(ِمْي ِظَعْلا َالله ُرِفْغَتْسَا)
5. Reading tarji ' thirteen times
(َن ْوُع ِج ا َر ِهْيَلِا اَّنِا َو ِللهِ اَّنِا)
6. Reading wasilah to syekh Abdul jabbar
lviii
.....
(.
يمَدَخ ْنو ُووُي َلَ ُوَك ْر ِضاَح ْر ِضاَح ْر ِضاَح ْراَّبَجْلا ُدْبَع َخْيَش اَي الله اَي) In this case, the practitioner will automatically be
turned to consciousness what be desired. Those must be
read by hold breath. As the end of performance
practitioner can finish by intent to finish and read
shalawat as closing. Some practitioner sometimes
difficult to finish this performance, so he need help to
close or finish the performance.
In addition, there are other methods that can be used in
the practice karomahan. The following is a translation of
another method that can be used in the practice karomahan:
1. Preparation
lviii Mention the spirit or consciousness what be desired while
straightening the body, hold the breath for a moment and breathe slowly to
imagine the spirit / consciousness enter the body
Mutih fasting for three days as a pshysical and
psichological preaparation. During fasting mutih,
practitioner do hajat prayer at night and read the prayer
as much as three hundred and thirteen time. The prayer is
as follows:
a. Wasilah to sheikh Syamsury warantarak
b. Reading a prayer
ْيِنَلْٗيَجْلا ريِدَقْلا ُدْبَع نْي ِدلا ِي ْحُم خْيَش يِدِ يَساَي ِنا َوْلَع ُنْبِا َّمُهلَّ َا
lix
..... ْر ِضاَح ْر ِضَاح ْر ِضَاح الله ِنْذِإِب َّلَِا توُمَيَلَ ْتوُمَيَلَ ت ْوُمَي َلَ
(Batu manah-manah batu menuh batu item
didadaku belulang kering tahan dibadan lan nyawaku)
الله ُل ْوُس َّر ًدَّمَحُم الله َّلَِا َهَلِا َلَ ُّقَح
2. The practice karomahan
In practice karomahan, practitioner enough to
read wasilah and prayer above. This way will bring
practitioner to performance that be desired. As the end of
performance practitioner can finish by intent to finish
and read shalawat as closing. Some practitioner
sometimes difficult to finish this performance, so he
need help to close or finish the performance.
E. Experience in Karomahan
There are some experiences perceived by practitioner
during the process karomahan. Table bellow is result of
lix Mention the spirit or consciousness what be desired
interview with the practinioners in pondok pesantren Rohmatul
ummah assalafy. Practitioners that be interviewed are students
(santri) that used to practice the performance of karomahan.
They are five of fourty student in pesantren Rohmatul Ummah
Assalafy. This data or question based on Ludwig theory about
the characteristic of most alterd state of consciousness
experience. Here is the table of practitioner experiences in
karomahan. :lx
Table 1.1 experience of karomahan
lx This interview held on 11 november 2014 with Ali Mustain: Pati,
Zakaria Al anshori: Jember, Syamsul Huda: Jepara, Amir mahmud:
Rembang, and Munzaini: Demak
A
lxi
B
lxii
C
lxiii
D
lxiv
E
lxv
Based on table above, the feeling/ experience of
karomahan can be clasified as bellow:
1. In preparation practitioner must believe he can do the
performance. this believe became basic requirment of
performance. this believe was trained when practitioner
do preparation list of karomahan. So, feeling of
practitioner in this time is strong believe he can be
medium for spirit that be desired.
2. Practitioner feel dizzy and heavy when spirit want to
enter his body. It means that sometimes he feel heavy in
lxi Ali Mustain: Pati
lxii Zakaria Al anshori: Jember
lxiii Syamsul Huda: Jepara
lxiv Amir mahmud: Rembang
lxv Munzaini: Demak
his shoulder, sometimes he feel blank of consciousnes
directly.
3. The loss of control of the body and controls the activity
of consciousness. Practitioner moves and behaves and
act by itself. Control the activity of his body like as be
controlled by someone else.
4. Feel condition body becomes stronger. At the time of
doing karomahan performance, practitioner feels there is
power coming into the body.
5. Forget time. Practitioner Cannot feel the passage of time.
practitioner did not feel long and short of doing
karomahan.
6. Feel faint and tired after doing the process karomahan.
Practitioner seemed exhausted after carrying out
karomahan.
7. A sense of ineffable, practitioners difficult to explain
what is the actually happen to their self.
8. Change in meaning and significant. The practitioners
have different in the meaning of life. Especially, in
psychological power.
9. Change of emotional expression. Practitioner became
sensitve in emotional situation.
F. Use of Karomahan
use of karomahan can be seen in performances such as
debus, barongan, kuda lumping, and the other performances that
are out of the ordinary human performances. In addition,
karomahan can also be used as a defense, as well as martial arts.
Karomahan can also be used as a means of treatment, especially
psychological treatment.
From the description above, the use of karomahan can
be grouped into three, namely: performance / show, self-defense
and the treatment. In addition, karomahan also be used as a
learning tool. Learning is done by studying the habits or
behaviors that occur during the process of the show or
performance. Practically, the use of karomahan performance
only as show and entertainment.
CHAPTER IV
ALTERED STATE OF CONSCIOUSNESS IN
KAROMAHAN
A. Karomahan and Khodam
Basically, karomahan scientifically is paranormal
phenomenon.lxvi It have been specially reseached by science of
parapsikologilxvii, one of brances in of psycology, that is science
that studied about data and phenomenons wich seen as strange
and magic behavior. For example, phenomenon and data about
prognosis, thelepaty, clairvoyance, invulnarable with fire, flying
in the air, and so forth. Psycology divided phenomenon into
normal and a-normal. A-normal phenomenon divided into three
categories:
1. Abnormal phenomenon
2. Supra-normal phenomenon
3. Para-normal phenomenon
Abnormal
phenomenon
become
object
of
pathopsychology,
and
supra-normal
and
para-normal
lxvi Term “paranormal” first time used by M. Dessoir in the end of
19 century. Prefix “para” also be used in medical science, like paramedis,
para- thypus that have meaning “other side” so, paranormal phenomenon is
phenomenon in other side of normal. Paranormal be based on human psyche.
lxvii Parapsychology is science about a) phenomenon that happen
without usual sensory perception b) physical change that be based on human
psyche. Human that master in this field called by parapsycolog.
phenomenon become object of parapsychology.lxviii So, based on
data and phenomenon of karomahan can be classified in data
and phenomenon of para-normal. Those are:
1. The existance of psycical power controled body
It can be seen on the feeling and experience of
practitioner when he lost of control and changes of
practitioner power become stronger than before.
2. The existance of a- normal activity
In this case a-normal activity appeared directly when
practitioner became invulnarable, perform strange
behavior, and so forth.
Furthermore, karomahan performance include paragnosi
and parergi phenomenon.lxix It means those phenomenon have
described control of consciousness sipirit in the body of medium
(psyche effect into psychological behavior), and the existence of
changes power (psyche effect to body/ physic). Phenomenons of
karomahan performance also can be called as extrasensory
perception (ESP) phenomenons that is psi phenomenons. Psi is
lxviii Soesanto kartoatmodjo, Parapsikologi (Paragnosi, Parergi, Dan
Data Paranormal). Pustaka sinar harapan, jakarta 1995. Page 10-13.
lxix Parapsychology basically studied two kind of paranormal
phenomenons that are paragnosi dan parergi. Paragnosi is phenomenon that
be correleted with human psyche and the result in human psyche. Parergi is
phenomenon that be based with human psyche and the result in human
physic.
the
powers
and
process
that
effect
to
paranormal
phenomenons.lxx
Karomahan performance practically, involved khodam
as change of behavior and ability. Khodam change the normal
consciousness and change the power of practitioner. In the
traditional term, khadam is non psychical bieng helpped the
players to change their counsciousness. But in the modern term,
the function of khodam can be repleaced by the power of human
intellect (sciences). Khodam exist and appear when
practitioner do riyadhoh, pray, and read dhikr. It can be sketch
as bellow:
SoC
Khodam
(become
Riyadhah, Pray
Normal
stronger, lost of
consciousnesss
and read dhikr
control etc)
ASC
Phenomenon
Figure 1.2 : khodam phenomenon
This sketch explained that is like magic power.
Practitioner after riyadhah, pray and read dhikr, become
stronger than before, lost of control and etc. Khodam act as
medium of movement consciousness. In other hand, Charles T
tart described induction operation of ASC. There are two
lxx Charles T Tart, Transpersonal Psychology, Harper & Row,
Publishers, New York, 1977 Page 117-118.
induction operations to entering altered state of consciousness,
disrupting forces and patterning forces. Based on this point,
induction process in karomahan performance can be devided
into three categories, those are before performance (preparation),
when performence, and after performance.
First, Before performance (preparation). In this case,
practitioner tried to configure the body and the spirit by
practicing preparation list such as prayer, fasting, dhikr, wasilah,
and so forth. Practitioner build the system believe for the body
and spirit to be medium for another spirit. Preparation
karomahan is a process of disruptive force in order to disrupt the
stabilization of normal state of consciousness, to interfere with
the loading, positive and negative feedback, and limiting
processes/structures that keep your psychological structures
operating within their ordinary range. So, feeling that be created
when practitioner practice the preparation is feeling of believe to
be medium for another spirit.
Several stabilization processes must be disrupted.
Stabilization processes can be disrupted directly when they can
be identified, or indirectly by pushing some psychological
functions to and beyond their limits of functioning. Particular
subsystems, for example, can be disrupted by overloading them
with stimuli, depriving them of stimuli, or giving them
anomalous stimuli that cannot be processed in habitual ways.
The functioning of a subsystem can be disrupted by withdrawing
attention/awareness energy or other psychological energy from
it, a gentle kind of disruption.
Second, is Performance moment. That is the process of
patterning force. Patterning forces is operation stimuli that push
disrupted psychological functioning toward the new pattern of
the desired ASC. These patterning stimuli may also serve to
disrupt the ordinary functioning of the normal state of
consciousness insofar as they are incongruent with the
functioning of the normal state of consciousness.
This process happened when practitioner read the dhikr,
wasilah and call the spirit that be desired. This process stimuli
may serve as both disruptive and patterning forces. It means
when practitioner read dhikr and call the spirit that be intended
he did two process directly, disruptive force (disrupt the
stabilization of normal state of consciousness) and patterning
force (disrupted psychological functioning toward the new
pattern of the desired ASC).
The feeling/ experienced of practitioner in karomahan
performance that be grouped in this process are, loss of control,
forget time and change body image. This condition of feeling/
experience caused by new pattern of the desired ASC in the
process of patterning force.
Third, After performance.Feeling of practitioner after do
karomahan performance can be described as physical feeling/
experienced, that is feel faint and tired after doing the process
karomahan. Practitioner seemed exhausted after carrying out
karomahan performance . Here, practitioner consciousness back
to ordinary or normal consciousness.
Below is the sketch of induction process of karomahan
performance:
Patterning
Disruptiv
Force
Entering
SoC
e
(prayer
Force
ASC
and Dhikr)
(riyadhah
Khodam phenomenon
Figure 1.3. induction in kharomahan
Generally process induction in karomahan
performance can be explained as follow:
a. The first is practitioner be in normal state of
consciousness, forming a system or construction
(the state of consciousness) in a gravitational
field (the environment).
b. The second is disrupting forces, to begin
induction. Changing relationship of some of the
latent
potentials
outside
consciousness
(practitioner do preparation).
c. The third figure is patterning forces are
successful in finally breaking down the
organization of the normal state of consciousness.
The construction/state of consciousness comes
apart,
and
a
transitional
period
occurs
(practitioner of karomahan pray and read dhikr as
affirmation and visualisation)
d. The last step is the patterning stimuli/ forces must
now push the isolated psychological structures
into a new construction, the third and final step of
the processes in which a new, self-stabilized
structure, the ASC, forms. Some functions
available in the normal state of consciousness
may be available at the same or at an altered level
of functioning in the ASC (practitioner lost of
control, forget time, and change body image).
B. Benefit of consciousness change
Changes of human consciousness (change of normal
state of consciousness into altered state of consciousness)
impacted to invention of new experience. Based on this change,
human being try to find meaning of their live. This live will not
give us the answer about what is the ultimate meaning of our
live, but give over to us to find and decide what is the valuable
meaning in our live. The existance of ultimate meaning place on
the other side of real word,lxxi it means that ultimate meaning
hang on beyond ego phenomenon.
According to ludwigg, change of normal consciousness
into altered state of consciousness affect to change of meaning,
increased meaning, change ideas or perception and contributing
to feeling of profound insight, illumination and truth. It can be
sketch as bellow:
Soc
(Meaningless/
ASC
Common
Change of
(new meaning/
Meaning)
consciousness
deep meaning)
lxxi H.D Bastaman, Logoterapi (psikologi untuk menemukan makna
hidup dan meraih hidup yang bermakna), P.T Raja Grafindo persada, Jakarta,
2007. Page 3.
Figure 1.4 Meaning as change of consciousness
Human being sometimes do anything without meaning
or use common meaning. change of consciousness give human a
chance to find deep meaning. in the dimension of body, we are
imprisoned. In the dimension of psyche, we are driven, in the
dimension of spirit we are free. Meaningfull of life can be found
in the change of consciousness.
Meaning is one of the human needs. meaning in human
life will guide to happiness of live. Happiness is reward in the
practice of do meaningful activity. It can be conclude that life of
happiness is life full of meaning. self fulfillment of meaning will
driven human to happiness, but in other hand if need of meaning
insatiable will driven human to meaningless of life. Meaningful
life is fondation of productivity, real purpose of life, intimate
relation, maturity of individual, and gate of happiness.
Viktor frankl also stated meaning is one of valuable
thing in this world. He argued that meaning can be aplied as
therapy. He explined the important of meaning to face the real
world. Althought suffering and pain have meaning. furthermore,
without meaning human will loss their life, but with meaning
human will have value in happy and hard condition.lxxii
lxxii Ibid 37-38.
CHAPTER V
CONCLUSION
A. Conclusion
After studying the karomahan performance in detail, the
writer draws conclusion according to research question as below:
1. Karomahan performance is performance of consciousness
change (in traditional opinion called as khodam but
scientifically called by change of normal consciousness into
altered state of consciousness) where practitioner can access
the consciousness (character) what be intended.
2. Kinds of feeling/ experience of karomahan are altered state
of consciousness experience, those are:
a. In preparation feeling of practitioner in this time is strong
believe, where he can be medium for spirit that be
desired.
b. Practitioner feel dizzy and heavy when spirit want to
enter his body. It means that sometimes he feel heavy in
his shoulder, sometimes he feel blank of consciousnes
directly.
c. The loss of control of the body and controls the activity of
consciousness. Practitioner moves and behaves and act by
itself. Control the activity of his body like as be
controlled by someone else.
d. Feel condition body becomes stronger. At the time of
doing karomahan performance, practitioner feels there is
power coming into the body.
e. Forget time. Practitioner Cannot feel the passage of time.
practitioner did not feel long and short of doing
karomahan.
f. Feel faint and tired after doing the process karomahan.
Practitioner seemed exhausted after carrying out
karomahan.
g. A sense of ineffable, practitioners difficult to explain
what is the actually happen to their self.
h. Change in meaning and significant. The practitioners
have different in the meaning of life. Especially, in
psychological power.
i. Change of emotional expression. Practitioner became
sensitve in emotional situation.
B. Suggestion
In term of developing scientific consciousness and after
conducting research altered state of consciousness experience in
karomahan the writer wants to define some suggestions that
might be useful for further research, those are:
1. Scientific consciousness is to be improved. This is important
considering the discourse of science is growing rapidly. The
writer hope research about consciousness must be improved.
Especially experience of consciousness that is beyond ego or
beyond normal consciousness.
2. Realizing the importance of consciousness for human being.
One of symbol of human is having consciousness. Without it
human jus like animal and nothing can do as leader of this
world.
3. The writer hope this research will be continued by futher
research comprehensively. So, science about this theme will
increase and developt as the valid method to gain change of
consciousness.
C. Closing
Those what the writer could perform about the research
of altered state of consciousness experience in karomahan.
Praises be to Allah, who has given everything to writer. Without
His love and compassion, surely the writer would not be able to
complete this exhausting final task. After streaming blood and
tears, the writer is finally able to complete this final task well.
Peace and salutation always be upon to beloved prophet
Muhammad (PBUH), his inspiring attitude, indeed, inspires the
writer to face bravely the storm eventually comes closer and
makes too much disturbances in the process of work settlement.
Despite this paper is far from perfect, it is finished on
time. With love and compassion coming from the depth of the
heart writer says thanks to all those who have helped resolve this
paper. The writer hopes that this paper provides a useful
contribution for the triumph of science. Nothing is wasted in this
world, blood, tired, and tears watered this paper in the course of
settlement may provide a lesson for the writer. And finally, this
paper is still very far from perfect. As common human being,
the writer is impossible free from mistakes, thus, she really
excuses for those errors. Hopefully, this writing gives such
benefits to scientific discourse.
BIBLIOGRAPHY
Bastaman, H.D Logoterapi (psikologi untuk menemukanmakna
hidup dan meraih hidup yang bermakna), P.T Raja
Grafindo persada, Jakarta, 2007
Bourguignon, Erika, Altered States of Consciousness, and Social
Change, Ohio State University Press, United States of
America. 1973
Bowen, John R, Religious in Practice: An Approach to
Anthropology of Religion, Allyn & Bacon Boston
(Massachusetts), 2002)
Collard, David, Altered States of Consciousness and Ritual in
Late Bronze Age Cyprus. Thesis, Philosophy University
of Nottingham.tth.
Dennett, Daniel C, Consciousness explained, Brown and
Company, New York, 1991
Drinko , Clayton D, Theatrical Improvisation, Consciousness,
and Cognition, Palgrave Macmillan, New York, 2013
Firth, Raimond, Religion Humanist Interpretation, Routledge,
New York, 1996
Kartoatmodjo, Soesanto, Parapsikologi (Paragnosi, Parergi,
Dan Data Paranormal). Pustaka Sinar Harapan, Jakarta
1995.
Lambek, Michael, a Reader in the Anthropology of Religion.
Blackwell publisher, Malden, 2002.
Moleong, Lexy J, Metodologi Penelitian Kualitatif, PT Remaja
Rosdakarya, Bandung, 2013
Rikza, Mukhamad, Ilmu kanuragan di pondok pesantren
Rohmatul Ummah Assalafy Jekulo Kudus, Individual
research, IAIN Walisongo Semarang 2010.
Springate, Lucy Angela Clare, Kuda lumping dan fenomena
kesurupan Massal: Dua studi kasus tentang kesurupan
Dalam kebudayaan jawa. Thesis, fakultas ilmu sosial
dan ilmu politik Universitas muhammadiyah malang,
2009
Sugiyono, Metode Penelitian Kuantitatif Kualitatif Dan R&D.
Alfabeta. Bandung. 2006.
Tart, Charles T, State Of Consciousness, Dutton publisher, New
York, 1983.
, Altered States of Consciousness: A Book of
Readings, New York: Wiley, 1969
, Transpersonal Psychologies, Harper & Rows
Publisher, New York, 1975
Alternative Journal of Nursing July 2006, Issue 11
Ethnos, vol. 73:1, march 2008 (pp. xx–xx)
A. Revonsuo et al, Philosophical Psychology Vol. 22, No. 2,
April 2009
http://education-portal.com/academy/lesson/altered-states-of-
consciousness-definition-examples-quiz.html#lesson.
Monday 12 may 2014.
Users.6.nofeehost.com/alquranonline/Alquran_Tafsir.asp?pagen
o=5&SuratKe=17 Retrieved on May 5 2014.
ABOUT AUTHOR
Zalil Wahab was born in Demak, on
Desember 20th, 1987. He is the 2nd son of
Mr. Suwindi and Mrs. Sarpiyah. His
brothers and sister are Saifuz Zuhri,
Hasanatul Islamiyah, and Ahyat Umar Rifa’i.
He graduated from MI Miftahul Ulum
(Jragung
Karangawen
Demak)
and
continued to MTs Miftahul Ulum (Jragung Karangawen Demak).
He spent three year study of senior high school in SMA Ma’arif
(Jragung Karangawen Demak), a Programmed Islamic Senior
High School. After passing a tiring final examination he decided
to study in Special Program of Ushuluddin Faculty (FUPK IAIN
Walisongo, Semarang). During his study, he goes to great
interest with the study of Islamic thought and Tasawuf
philosophy makes his arrange a thesis in major concern of
thought, his thesis entitled altered state of consciousness in
karomahan/ struman is his thought achievement in the last year
of his undergraduate study. He loves to study and to make a
friendship, you can contact him at zalilwahab20@gmail.com.
Table of Contents
PAGE OF TITLE ..
The first is aim of research.
Prior Research...
Data collection technique.
Division of Consciousness...
Altered State of Consciousness..
2. Induction of Altered State of
3. Characteristics of Altered States of
4. Altered State Of Consciousness
B. Karomahan performance in Pondok
Preparation of Karomahan Performance..
Prayer...
Dhikr tarji’..
Use of Karomahan.
Benefit of consciousness change.......
Suggestion
Closing.... ..