

HORIZONS OF SPIRITUAL PSYCHOLOGY

Edited by

AKBAR HUSAIN • SHAHRIR JAMALUDDIN
OSMAN HASHIM • LOH SAU CHEONG
MARIANI MD NOR • HAMIDAH SULAIMAN

HORIZONS OF SPIRITUAL PSYCHOLOGY

Edited by

**Akbar Husain • Shahrir Jamaluddin
Osman Hashim • Loh Sau Cheong
Mariani Md Nor • Hamidah Sulaiman**

Department of Educational Psychology and Counseling,
Faculty of Education, University of Malaya
50603 Kuala Lumpur, MALAYSIA

Perpustakaan Universiti Malaya

A514346924

GLOBAL VISION PUBLISHING HOUSE

20, Ansari Road, Daryaganj, New Delhi-110002 (INDIA)

GLOBAL VISION PUBLISHING HOUSE

F-4, 1st Floor, 'Hari Sadan' 20, Ansari Road,
Daryaganj, New Delhi-110002 (INDIA)
Tel.: 23261581, 23276291, 64691271 Mob: 9810644769
Email: nsingh_2004@vsnl.net, globalvisionpub@eth.net
Website: globalvisionpub.com

Horizons of Spiritual Psychology

Selection and Editorial matter

Akbar Husain, Shahrir Jamaluddin, Osman Hashim,
Loh Sau Cheong, Mariani Md Nor and Hamidah Sulaiman

Individual Articles © The Contributors

First Edition, 2008

ISBN: 81-8220-278-7

[Responsibility for the facts stated, opinions expressed, conclusions reached and plagiarism, if any, in this title is entirely that of the Contributors. The Publisher bears no responsibility for them whatsoever. All rights reserved. No part of this book may be reproduced in any manner without written permission.]

PRINTED IN INDIA

Published by Dr. N.K. Singh for Global Vision Publishing House,
New Delhi-2 and *Printed at* Balaji Offset, Naveen Shahdara, Delhi-32.

PREFACE

The concept of spirituality is a holistic one which encompasses the physical, mental, emotional, social and the spiritual aspects of an individual. Spirituality is a unified quality of body, mind, heart, spirit or soul. A number of attempts have been made : (a) to identify the factors or dimensions of spirituality through the development of various measures, (b) to integrate spirituality into education, counseling, training and therapy, (c) to see spirituality in health care organizations, (d) to identify and examine the role of spiritual values in the personality development, (e) to investigate the relationship between spirituality and well-being, and (f) to assess the role of Sufism and Buddhistic principles in the health maintenance behaviour.

In this book you will find answers of so many questions related to the complex discipline as to what is spirituality, what elements really make up the spiritual life, how spirituality can be measured, what spirituality has done so far to the health maintenance behaviour and what spirituality can do further? This is what we hope that the articles published in this volume will provide us meaningful solutions to our daily life problems.

This book contains 19 chapters based on the keynote addresses and articles presented in International Seminar on Spiritual Psychology mainly by the Indian and Malaysian participants. The keynote addresses and articles are not reproduced here as originally presented in the seminar. We expended them considerably

and arranged matter in a different order. The content of the book amply reflects that the field of spiritual psychology is developing in a number of directions.

The language of the book is very easy and interesting for everyone who is concerned with the maintenance of spiritual health. This book is an important and welcome addition to the field of spiritual psychology. It is a good source of information to the students, teachers, researchers, professionals in particular and for the others who are interested in this field.

We would like to acknowledge the authors for their valuable contributions. We also extend our appreciation to the social and structural support provided by Prof. Dr. Noraini Idris, Dean, Faculty of Education, University of Malaya, Kuala Lumpur. It is also our duty to acknowledge the great obligation to Global Vision Publishing House, New Delhi, India for printing this book.

Editors

LIST OF CONTRIBUTORS

Akanksha Tripathi, obtained M.A Degree in Psychology from Panjab University, Chandigarh, India. She has attended and presented papers in conferences and attended workshops. She has teaching experience at the undergraduate level. Her research interest is in the area of Health Psychology.

Akbar Husain is Professor of Psychology at the Faculty of Education, University of Malaya, Kuala Lumpur. He has published 15 books as sole author, editor and co-editor and 140 articles and book chapters. These publications cover different fields of Applied Psychology. His current research interests are in the fields of Spiritual Psychology, Islamic Psychology and Psychological Assessment. He is a recipient of some national awards.

Alvin Ng Lai Oon is senior lecturer in clinical psychology at the Health Psychology Unit, Faculty of Allied Health Sciences, Universiti Kebangsaan Malaysia. Dr. Ng obtained a Bachelors degree in Arts, majoring in Psychology from the University of Western Australia in 1997; a Bachelor of Psychology degree in 1998 and a Doctor of Psychology degree in 2002, both from Murdoch University, Western Australia. His research interest includes public health promotion, behavioural fluency, social influence, applied behaviour analysis, developmental and intellectual disabilities, and gender psychology and obesity prevention.

Asif Akhtar is Lecturer in the area of Marketing Management, Information Technology and General Management, Department of Business Administration, Aligarh Muslim University, Aligarh, India. He has done his B.Tech in Mechanical Engg. and MBA from Aligarh Muslim University, India. He has been teaching the students of MBA for the last two years. He has presented six-research paper, one in international conference and other five in national conferences. One of his papers was awarded with Cummins Best Case Award in the conference held at IIM-K. He has attended a Faculty Development Program at IIT, Delhi. At present, he is Co-Supervising the dissertation work of MBA students.

Ayesha Farooq is a Lecturer in the Department of Business Administration, Aligarh Muslim University, Aligarh, India. Her areas of interest are General Management, Organizational Behavior, and organizational Development. She has been teaching MBA students for the last eight years. She has authored six research papers and attended one international and three national conferences. She has conducted workshops on interpersonal effectiveness for the faculty of CCS University, Meerut. She is founder member of Fazli Mission foundation, Dibai, which is working for the advancement and development of poor sections of society and managing a higher secondary school.

Che Zarrina Binti Sa'ari is Associate Professor at the Department of Aqidah and Islamic Thought, Academy of Islamic Studies, University of Malaya, Kuala Lumpur. Her specialization is Sufism (Islamic Psycho-spirituality). She wrote several books and published many articles in national and international journals and presented more than 50 working papers in national and international seminars and conferences. She also wrote books, articles and working papers in Islamic ethics, Islamic thought, comparative religion and Islamic economics.

Jasvir Kaur Chahal is Senior Lecturer in Education at Government College of Education, Chandigarh, India since last

two decades. Her areas of specialization are Philosophical and Sociological Foundations of Education, Educational Psychology and Guidance and Counseling. She is Member, Faculty of Education, Panjab University and has remained member of the Board of Studies too and Curriculum construction has remained her forte.

Jitendra Mohan was former Chairman, Department of Psychology, Dean, Faculty of Arts, and University Fellow, Panjab University, Chandigarh, India. Prof. Mohan is President, Indian Academy of Applied Psychology. He has published 23 books, 250 research papers and 30 chapters. He is a member of various national and international associations. He has received a number of national and international awards from various bodies. His fields of special interests are Human Resource Development in sports, business administration and education, performance enhancement through mental training.

Joni Tamkin Borhan is professor at the Dept. of Shariah and Economics, Academy of Islamic Studies, University of Malaya. He was educated at University of Malaya and obtained a Bachelor of Shariah (B.Sh) and Master of Shariah (M. Sh) in 1990 and 1994 respectively. He received his Ph.D in Islamic Banking from Edinburgh University, Scotland, UK in 1997. He has published and written numerous books, articles in Journals at international and national levels. He also presented many papers for various conferences and workshops locally and internationally in the field of Islamic Studies mostly in Islamic banking, Islamic Economics and Islamic transactions.

Khamsiah Ismail, Ph.D in Psychology, with specialization in Counselling and Clinical Psychology (2006), M. Ed in Counseling (1999), from International Islamic University Malaysia. She is working as an Assistant Director (Head) of Counselling Unit at Sector of Student Affairs, Matriculation Division, Ministry of Education Malaysia. Her main Interest is Integration of Islamic approach in counseling and psychotherapy.

Loh Sau Cheong is senior lecturer in the Faculty of Education, University of Malaya. She obtained her first degree in special education and her Master and Ph.D in Educational Psychology. Her research interests include motivation in learning, cognitive psychology, teacher education, and research on children with learning disabilities. She practices mindfulness meditation and strongly believes the application and practicality of mindfulness in daily life.

Meena Sehgal is Professor and Head, Department of Psychology, Panjab University, Chandigarh, India. Dr. Sehgal has published numerous articles in books and chapters. She has attended several national and international conferences where she has presented papers and chaired sessions. Her current research interest is in the fields of Health Psychology and Positive Psychology.

Mikail Ibrahim is Lecturer, Faculty of Major Language Studies, Islamic Science University of Malaysia, Nilai, Negeri Sembilan, Malaysia. Dr. Ibrahim has attended and presented papers in the national conferences. His area of research interest is Educational Psychology.

Nadiyah Elias is a senior lecturer at Universiti Utara Malaysia. Her research interests are in the fields of Islamic Psychology, Counseling, and Educational Psychology.

Nik Rosila Nik Yaacob is Lecturer in School of Educational studies, University Science Malaysia. Her areas of specialization are in Islamic Education, Islamic Psychology and Counseling, Educational Psychology, Spiritual Psychology, Childhood and Human Development.

Noh Amit presently working as Lecturer in Health Psychology Unit, Universiti Kebangsaan Malaysia (UKM). His research interests are in the area of psychological issues/developments.

Noor Aishah Rosli is Lecturer in the Department of Educational Psychology and Counseling, University of Malaya, Kuala Lumpur.

She did Master of Counseling from Northern University of Malaysia, Kedah. She wrote a number of Books for children i.e The series of Self-knowing, Ethics and Behavior, and Women.

Noraini Mahat is in the Department of Counseling and Discipline, Sekolah Rendah Islam Al-Amin, Gombak, Kuala Lumpur, Malaysia.

Osman Hashim is Lecturer in the Department of Educational Psychology and Counseling, University of Malaya, Kuala Lumpur. His research interests are in special education and spirituality.

Peter Wong Sin On is lecturer in the Department of Psychology and Counselling at Universiti Malaysia Terengganu. He earned his bachelor's degree from Manhattan College and holds a masters degree in Guidance and Counseling from Universiti Malaya. He is a registered counselor and a qualified hypnotherapist. His areas of research interest include spirituality, humour, counseling, and psychotherapy.

Rafidah Aga Mohd Jaladin is lecturer at the Faculty of Education, University of Malaya. Rafidah is a registered Counselor (KB00196, PA00300) with the Malaysian Counselors Council and also a life-time member of the Malaysian Counselling Association.

Saedah Siraj is Professor of Curriculum and Instruction and also Deputy Dean at the Faculty of Education, University of Malaya, Kuala Lumpur. She is having more than 20 years experience in teaching. She served as an external evaluator for several programs nationally and internationally. She is the author/editor of several books and numerous articles and also in the editorial board for several international journals. Her main research interests are future curriculum, mLearning and module-based curriculum; developing curriculum for indigenous children; and family education.

Sarah Jenkins obtained degrees from Edinburgh University and the Society for Psychology and Healing and Birmingham University, London. Sarah trained in Analytical Psychology and is a qualified

Psychotherapist. For several years she worked in her own clinic in London specifically for women. She now focuses on Spiritual Psychology. Sarah has trained in alternative healing modalities, including TFT (thought field therapy) Reiki and Transcendental Meditation.

Shaykh Muhammad Hisham Kabbani is a world-renowned author and religious scholar. He has devoted his life to the promotion of the traditional Islamic principles of peace, tolerance, love, compassion and brotherhood, while opposing extremism in all its forms. In the U.S., Shaykh Kabbani serves as Chairman, Islamic Supreme Council of America; Founder, Naqshbandi Sufi Order of America; Advisor, World Organisation for Resource Development and Education; Chairman, As-Sunnah Foundation of America; Chairman, Kamilat Muslim Women's Organisation; and, Founder and President, The Muslim Magazine. He has published a number of books.

His books include: *Commentary on the Chapter of Sincerity* (2007), *Universe Rising* (2007), *The Sufi Path of Self-Realisation* (2006), *Keys to the Divine Kingdom* (2005), *Classical Islam and the Naqshbandi Sufi Order* (2004), *Pearls and Coral* (2005); *The Islamic Perspective* (2003); *Encyclopedia of Muhammad's Women Companions and the Traditions They Related* (1998); *Angels Unveiled* (1996); *The Naqshbandi Sufi Way* (1995); *Remembrance of God Liturgy of the Sufi Naqshbandi Masters* (1994).

Siti Aishah Hassan is Lecturer in the Department of Counselor Education and Counseling Psychology, Faculty of Educational Studies, Universiti Putra Malaysia, Serdang, Malaysia. Dr. Hassan is consultant for various organizations and practicing counselor. She has published a number of research articles and books. She has received awards and honors at the international level. Her areas of research interest are maternal spirituality, and the use of structural equation modeling analysis.

Syed Alwi Shahab is Associate Professor of Education at the Institute of Education, International Islamic University Malaysia. He has obtained BA (Hons) and MA degrees in Philosophy from National University of Singapore; and MA in Education and PhD in Philosophy and the Social Sciences, from Stanford University, California. Dr. Shahab also practiced as a licensed Marriage and Family Counselor, as well as a Certified Professional Hypnotherapist. In addition he was trained in Biofeedback applications, and later became a Certified NLP Trainer and EFT Practitioner.

Syed Sohail Imam, former Associate professor of Government College University, Lahore, Pakistan, is now Associate Professor at Department of Psychology, International Islamic University Malaysia. He attended several national and international conferences and presented research papers. Until now he has supervised more than 100 master theses including Ph. D. theses. He contributed to Pakistan Psychological Association as executive member, secretary general, and senior vice-president, His fields of interest are organizational psychology, experimental psychology, and psychometry.

CONTENTS

<i>Preface</i>	(v)
<i>List of Contributors</i>	(vii)

Section I **Sufism and Well-Being**

1. Sufism and the Perennial Conflict of Good and Evil	3
<i>Shaykh Muhammad Hisham Kabbani</i>	
2. Spiritual Psychology and Subjective Well-Being	49
<i>Jitendra Mohan</i>	

Section II **Spirituality and Positive Behaviour**

3. Adolescents' Spiritual Well-Being and their Emotions	75
<i>Meena Sehgal, Jitendra Mohan, and Akanksha Tripathi</i>	
4. Self-Efficacy, Self-Regulation and Spirituality	105
<i>Ayesha Farooq and Asif Akhtar</i>	
5. Spiritual Values and Personality Development	125
<i>Nik Rosila Nik Yaacob</i>	
6. Four Noble Truths of Buddhism	139
<i>Alvin Ng Lai Oon</i>	

- | | | |
|----|---|-----|
| 7. | Mindfulness: A Path of Spiritual Awakening
<i>Loh Sau Cheong</i> | 153 |
| 8. | The Integration of Spirituality into Healthcare
<i>Peter Wong Sin On</i> | 165 |

Section III

Psychotherapy and Counseling

- | | | |
|-----|--|-----|
| 9. | Relationship Between Sufism and Islamic Psychospirituality
<i>Che Zarrina Binti Sa'ari and Joni Tamkin Borhan</i> | 177 |
| 10. | Spiritual Aspects in Islamic Therapy and Counseling
<i>Nadiyah Elias</i> | 199 |
| 11. | Islamic Spiritual Psychotherapy: The Client's Role
<i>Khamsiah Ismail, Noraini Mahat and Siti Aishah Hassan</i> | 209 |
| 12. | Values Pertaining to Spirituality and Religion in Counseling
<i>Rafidah Aga Mohd Jaladin and Noh Amit</i> | 231 |
| 13. | Psychotherapy and Kabbalah
<i>Sarah Jenkins</i> | 249 |

Section IV

Spiritual Assessment

- | | | |
|-----|---|-----|
| 14. | Spiritual Orientation Among Malaysians
<i>Akbar Husain, Osman Hashim and Noor Aishah Rosli</i> | 263 |
| 15. | Reliability, Validity, and Dimensionality of Spiritual Well-being Scale
<i>Syed Sohail Imam</i> | 273 |
| 16. | Maternal Spiritual Characteristics and Sexual Involvement
<i>Siti Aishah Hassan and Mikail Ibrahim</i> | 289 |

Section V

Spirituality, Education and Religious Aspects

- | | |
|--|-----|
| 17. Need for Redesigning Modern Islamic School Curriculum based on Spirituality
<i>Saedah Siraj</i> | 313 |
| 18. Empirical Psychology Encounters Spirituality
<i>S. Alwi Shahab</i> | 339 |
| 19. Guru Nanak's Spiritualism
<i>Jasvir Kaur Chahal</i> | 351 |
| <i>Index</i> | 363 |

EMPIRICAL PSYCHOLOGY ENCOUNTERS SPIRITUALITY

S. Alwi Shahab

Many psychologists, aware of the increasing restrictiveness, narrowness, and irrelevancy of much of the spurious scholasticism in contemporary psychology, have expressed concern, critical of the traditional psychology since the 1950s. Some of the most frequently repeated themes are the following:

1. Psychology lacks real unity. (MacLeod, 1965; Sanford, 1965; Koch, 1969)
2. Psychology lacks direction. (Sanford, 1965)
3. Psychology should cease its strict emulation of the natural sciences. (Bugental, 1963; Bakan, 1972)
4. Psychology has not been investigating meaningful phenomena in a meaningful way. (Jordan, 1968)
5. Psychology lacks holistic methods. (Sanford, 1965)
6. Traditional psychology does not do justice to the human person. (Bakan, 1967)
7. Psychology's relevance to the life-world is deficient. (Jordan, 1968; Koch, 1969)

What do psychologists do anyway? Almost every student being introduced to psychology is told that *psychology is the*