

**MYSTICISM OF THE FILM THE CONJURING 2
ENFIELD POLTERGEIST**

A Thesis

**Submitted to the Adab Humanities Faculty of Alauddin State
Islamic University of Makassar in Partial Fulfillment of the Requirement
for the Degree of Sarjana Humaniora**

BY

**RAMLAH RAHMAN
40300112043**

**ENGLISH AND LITERATURE DEPARTMENT
ADAB AND HUMANITIES FACULTY
ALAUDDIN STATE ISLAMIC UNIVERSITY OF MAKASSAR
2017**

PERNYATAAN KEASLIAN SKRIPSI

Dengan penuh kesadaran, penyusun yang bertanda tangan dibawah ini, menyatakan bahwa skripsi ini benar adalah hasil karya penyusun sendiri, dan jika dikemudian hari terbukti ia merupakan duplikat, tiruan, plagiat, atau dibuat oleh orang lain secara keseluruhan ataupun sebagian, maka skripsi ini dan gelar yang diperoleh batal demi hukum

Makassar, 09 November 2017

Penulis,

(Ramlah Rahman)
NIM . 40300112043

PENGESAHAN SKRIPSI

Skripsi yang berjudul, “**Mysticism of the conjuring 2 the enfield poltergeist**”. Yang disusun oleh **Ramlah Rahman, NIM: 40300112043**, mahasiswa jurusan Bahasa dan Sastra Inggris pada Fakultas Adab dan Humaniora UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang munaqasyah yang diselenggarakan pada hari Selasa, 27 November 2017 M, dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana Humaniora (S. Hum.) dalam ilmu adab dan Humaniora, Jurusan Bahasa dan Sastra Inggris (dengan beberapa perbaikan).

Gowa 27 November 2017

DEWAN PENGUJI

Ketua : Dr. Abd. Muin, M. Hum.

Sekretaris : Helmi Syukur, S.Pd.I., M.Pd.

Munaqisy I : H. Muh. Nur Akbar Rasyid, M. Pd., M.Ed., Ph.D.

Munaqisy II : Muhammad Taufik, S.S., M.Hum.

Konsultan I : Syahrani Junaid, S.S., M.Pd.

Konsultan II : Faidah Yusuf, S.S., M.Pd.

Pelaksana : Saparuddin, S.Hum.

Diketahui oleh:
Dekan Fakultas Adab dan Humaniora
UIN Alauddin Makassar.

Dr. H. Barsihannor, M.Ag.
NIP: 19691012 199603 1 003

PERSETUJUAN PEMBIMBING

Pembimbing penulisan skripsi saudari **Ramlah Rahman**, NIM **40300112043**, mahasiswi jurusan Bahasa dan Sastra Inggris pada Fakultas Adab dan Humiora Universitas Islam Negeri Alauddin Makassar, setelah dengan seksama meneliti dan mengoreksi skripsi yang bersangkutan berjudul “**Mysticism of the Film Conjuring 2 the Enfield Poltergeist**” memandang bahwa skripsi tersebut memenuhi syarat-syarat ilmiah dan dapat disetujui untuk dapat diajukan pada sidang munaqasyah.

Demikian persetujuan ini diberikan untuk diproses lebih lanjut.

Makassar, 09 November 2017

Pembimbing I

Syahrani Junaid, S.S., M.Pd.
NIP. 19810415 200901 2 005

Pembimbing II

Faidah Yusuf, S.S., M.Pd.
NIP. 19830805 201302 2 701

APPROVAL SHEET THESIS

Title of Thesis : Mysticism of the Film Conjuring 2 the Enfield Poltergeist
Name : Ramlah Rahman
Reg: Number : 40300112043
Program : Bachelor of Humanities
Date of Proposal Examination : November 9th 2017

Romangpolong, November 9th 2017

Supervised by:

Supervisor I

Syahrul Junaid, S.S., M.Pd.
NIP. 19810415 200901 2 005

Supervisor II

Faidah Yusuf, S.S., M.Pd.
NIP. 19830805 201302 2 701

Approved by:

The Head of English and Literature Department,

H. Muh. Nur. Akbar Rasyid, M.Pd., M. Ed., Ph.D.
NIP. 19811106 200312 1 003

Acknowledged by:

The Dean of Adab and Humanities Faculty,

Dr. H. Barsihannor, M. Ag.
NIP. 19691012 199603 1 003

ACKNOWLEDGEMENT

All praises to Allah Swt who has blessed, guided and given the health to the researcher during writing this thesis. Then, the researcher would like to send Invocation and Peace to the Great Prophet Muhammad SAW peace be upon Him, who has guided the people from the darkness of civilization to the better life. The researcher realizes that in writing and finishing this thesis, there are many people that have provided their suggestion, advice, help and motivation. Therefore, the researcher would like to express thanks and highest appreciation to all of them.

For the first, the researcher gives special gratitude to her parents, H. Abd. Rahman and Hj Hamila who have been giving their loves, cares, supports and prayers in every single time. Researcher feels nothing without them in her side. Then, the researcher gives thanks to her friends who have motivated, helped, the happy and colorful life, guided the researcher.

Secondly, the greatest thanks to the Rector of Alauddin State Islamic University of Makassar, Prof. Dr. Musafir, M.Si., the Dean of Adab and Humanities Faculty, Dr. H. Barsihannor M.Ag., all the Vices of Dean of Adab and Humanities Faculty, Dr. Abd. Rahman R, M.Ag., Dr. H. Syamzan Syukur, M. Ag., and Dr. Abd. Muin, M.Hum., the Head of English and Literature Department, H.Muh. Nur Akbar Rasyid, M.Pd., M.Ed., Ph.D.. Thirdly, specially to the Secretary of English and Literature Department Syahrani Junaid, S.S., M.Pd for the help, and administrative support and also as the researcher's first

supervisor and to Faidah Yusuf, S.S., M.Pd as her second supervisor who have made so much times guided, gave correction and advise her during completing this thesis. Her big thanks is also addressed to his examiners, H. Muhammad Nur Akbar Rasyid, M.Pd, M. Ed., Ph.D. and Muhammad Taufik, S.S., M. Hum for all their advices, criticisms, suggestions in proposal seminar to make this thesis better. Besides, the researcher does not forget to say a lot of thanks to all the lecturers of English and Literature Department for their patience in sharing knowledge to the writer during academic years. Furthermore, for dearest friends that always give support and help during writing this thesis, who have helped the researcher in accomplishing this thesis.

In the deepest heart, the researcher realizes that her thesis is imperfect and still need suggestions and criticism. Despite of its imperfection, she hopes that this thesis will be useful for the students, the lecturers and the readers in general who need it.

Finally, May Allah Swt reward lot of happiness and blessing to the researcher.

Makassar, November 2017

Researcher

Ramlah Rahman

LIST OF CONTENTS

COVER	i
PERNYATAAN KEASLIAN SKRIPSI	ii
PERSETUJUAN PEMBIMBING	iii
APPROVAL SHEET	iv
PENGESAHAN SKRIPSI	v
ACKNOWLEDGEMENTS	vi
LIST OF CONTENTS	ix
ABSTRACT	xi
CHAPTER I INTRODUCTION	1
A. Background	1
B. Problem Statement	3
C. Objective of the Research.....	3
D. Significance of the Research.....	3
E. Scope of the Research	4
CHAPTER II REVIEW OF RELATED LITERATURE	5
A. Previous Findings	5
B. The Concept of Film.....	6
C. The Concept of Mysticism.....	9
D. The Conjuring	22
CHAPTER III RESEARCH METHODOLOGY	28
A. Research Method.....	28
B. Source of Data.....	28

C. Instrument.....	29
D. Procedure of Data Collection.....	29
E. Technique of Data Analysis.....	29
CHAPTER IV FINDINGS AND SUGGESTIONS.....	30
A. Findings	30
B. Discussion.....	36
CHAPTER V CONCLUSION AND SUGGESTION.....	40
A. Conclusion	40
B. Suggestions	41
BIBLIOGRAPHY.....	42
AUTOBIOGRAPHY	
APPENDIX	

ABSTRACT

Name : **Ramlah Rahman**
Reg. Number : 40300112043
Major : English and Literature Department
Faculty : Adab and Humanities
Title : *Mysticism of the Film Conjuring 2 of the Enfield Poltergeist*
Supervisor I : Syahrani Junaid
Supervisor II : Faidah Yusuf

This research discussed about mysticism in the film The Conjuring 2 of the Enfield Poltergeist which aimed to find out the kinds of mysticisms that presented in that film. This research focused on Gellman's theory about the kinds of mysticism. The researcher used note taking as the instrument in order to get the valid data. The researcher watched the movie then analyze the plot based on the sequence and marks the mysticism part. The data were analyzed using descriptive qualitative method. The findings showed that the film Conjuring 2 of the Enfield Poltergeist consisted of two kinds of Mysticism, those were extrovertive and introvertive mysticism. The extrovertive mysticism was related to exorcism while introvertive mysticism was related to possessed by spirit and seeing ghost. The researcher concluded that both extroversive and introversive mysticism were dominantly used on this film.

Keywords: *Mysticism, Conjuring 2, Horror.*

CHAPTER I

INTRODUCTION

A. Background

There are some ways to express ideas, especially in a literary work. There is a literary work that brings us to the world of dreams and takes us away from reality. Literature is a personal expression of feeling including experience, idea, motivation, confidences in the concrete description by using language. Literature is a medium through which a person can convey his or her ideas or protest against different norms of society. Those works that deal with a normal issue are particularly purposed in mind. The author expresses his or her feeling, thought, ideas, or arguments about the social issues by writing those issues in a form of literary work.

Popular literary work is one of cultures that aim to introduce the mass literary works (ex: film, song, music, cinema, etc). This culture comes from the works of society that present their ideas through the modern media. This popular culture is also spread to this whole world like a daily consumption. As Williams (1976: 199) defines that:

The recent sense of the popular culture as the culture actually made by people for themselves is different from all these: it is often displaced to the past as folk culture but it is also an important modern emphasis.

The motion picture is better known as film. It is one of the popular literary works that can be accepted as a useful media to express people's feelings,

thoughts and ideas. Film is also presented in audio visual that makes interesting to be watched. According to John Dewey (1994: 12) in their book *An Introduction: Film Art*, motion pictures are so much a part of people's lives that it's hard to imagine a world without them. They also state that:

Film communicates information and ideas and films show people places and ways of life. Film takes people through the experiences, the experiences are often driven by stories with characters, a film might also develop an idea or to explore visual qualities or sound textures. In other words, a film takes people on a journey, offering a patterned experience that engages people's mind and emotions.

Besides, generally, film has some genres to tell the viewers about the plot of story. These are action, drama, historical drama, fiction fantasy, and horror. No doubt that horror as a one of film genre has mysticism aspect on it.

Mysticism is popularly known as becoming one with God or the Absolute, but may refer to any kind of ecstasy or altered state of consciousness which is given a religious or spiritual meaning. It may also refer to the attainment of insight in ultimate or hidden truths, and to human transformation supported by various practices and experiences (Gellman, 2011).

One of the great horror films that have mysticism aspect is *The Conjuring*. *The Conjuring* is a 2013 American supernatural horror film directed by James Wan and written by Chad Hayes and Carey Hayes. The film is the first installment in *The Conjuring* film series. *The Conjuring* was released in the United States and Canada on July 19, 2013, and in the United Kingdom and India on August 6, 2013. A sequel, *The Conjuring 2*, was released on June 10, 2016, also to critical and commercial success.

As Muslim believes that everything start from ALLAH SWT:

هُوَ الْأَوَّلُ وَالْآخِرُ وَالظَّاهِرُ وَالْبَاطِنُ ۗ وَهُوَ بِكُلِّ شَيْءٍ عَلِيمٌ ﴿٢٠٦﴾

“God is the Outward and the Inward” (Qu’ran 57:3),

يُؤْتِي الْحِكْمَةَ مَنْ يَشَاءُ ۚ وَمَنْ يُؤْتَ الْحِكْمَةَ فَقَدْ أُوتِيَ خَيْرًا كَثِيرًا ۗ وَمَا يَذَّكَّرُ إِلَّا أُولُو الْأَلْبَابِ ﴿٢٦٩﴾

“he for whom wisdom is given, he truly has received abundant good”,
(Qu’ran 2:269)

﴿اللَّهُ نُورُ السَّمَوَاتِ وَالْأَرْضِ ۚ مَثَلُ نُورِهِ كَمِشْكَاةٍ فِيهَا مِصْبَاحٌ ۚ الْمِصْبَاحُ فِي زُجَاجَةٍ ۚ الزُّجَاجَةُ كَأَنَّهَا كَوْكَبٌ دُرِّيٌّ يُوقَدُ مِنْ شَجَرَةٍ مُبْرَكَةٍ زَيْتُونَةٍ لَا شَرْقِيَّةٍ وَلَا غَرْبِيَّةٍ يَكَادُ زَيْتُهَا يُضِيءُ وَلَوْ لَمْ تَمْسَسْهُ نَارٌ ۚ نُورٌ عَلَى نُورٍ ۗ يَهْدِي اللَّهُ لِنُورِهِ مَن يَشَاءُ ۚ وَيَضْرِبُ اللَّهُ الْأَمْثَالَ لِلنَّاسِ ۗ وَاللَّهُ بِكُلِّ شَيْءٍ عَلِيمٌ ﴿٢٤﴾﴾

God is the Light of the heavens and the earth, the likeness of His light is as a niche wherein is a lamp, the lamp is a glass, the glass as it were a glittering star kindled from a blessed tree, an olive that is neither of the East nor of the West, whose oil well-night would shine, even if no fire touched it; light upon lights; God guides to His light whom He will. And God strikes similitudes for man, and God has knowledge of everything. (Qu’ran 24:35)

Through out the ages, these verses have inspired a number of Muslim gnostics, some of whom, such as Shihāb al-Dīn Suhrawardī (12th CE) and Mullā Ṣadrā (16th CE) have written commentaries upon them (e.g., Mullā Ṣadrā's On the Hermeneutics of the Light Verse of the Quran).

Furthermore, horror films always bring more challenges than others genres. It is giving mix feeling that contain mysticism which makes different than others. By those facts, the researcher is really interested to know more about mysticism that always come up with horror and bring it to the research.

From the explanation above, the researcher commits to conduct a descriptive qualitative research with title "mysticism of film The Conjuring 2 the Enfield Poltergeist." The researcher chose this film because it is a famous film and also contain many mysticism in its scene.

B. Problem Statement

Based on the background, the researcher formulated research question is "What kind of mysticisms are presented in the film Conjuring 2 the Enfield Poltergeist?"

C. Objective of the Research

As the problem statement above, the objective that the researcher wish to achieve is to find out kind of mysticisms that presented in the film Conjuring 2 the Enfield Poltergeist.

D. Significance of the Research

The results of this research will be expected to be useful information for the public to know the conflict and mysticism in the film *Conjuring 2 the Enfield Poltergeist*.

This research also will be expected to be useful resource especially for the next researchers who want to explore about mysticism. Hopefully, this researcher can be as a valuable source for everyone who needs it.

E. Scope of the Research

The scope of this research is limited to the kind of mysticism of the movie *Conjuring 2 the Enfield Poltergeist* by using Gellman (2011) theory that divided two kinds of mysticism (extrovertive and introvertive mysticism).

CHAPTER II

REVIEW OF RELATED LITERATURE

A. Previous Findings

1. Jones (2016) in his book entitles *Philosophy of Mysticism: Raids on the Ineffable* used qualitative approach he was focus on two sides, mysticism and science. For this purpose, the 32-item questionnaire was administrated to 100 people and the end of the research he found that mysticism and science each intend to provide knowledge.
2. Wallace (2008) has conducted research regarding mysticism and applied interview as instrument. He gained the data from more than 200 people as sources. He wrote it in his book entitles *Mysticism and Philosophy* investigated the philosophical mysticism and the results revealed that the kind of mysticism that emphasizes the role of thinking, in this Oneness. He stated that we're one through our deepest and most serious kind of thinking. Or through love, which is inseparable from that kind of thinking.
3. Russel (2013) explored mysticism related to individual daily. This study applied descriptive qualitative research with using observation and interview as instrument. In his book entitles *Mysticism and Logic* he describe that mysticism promotes a scientific view of society and nature. Russell explains his theory of logical atomism in these witty, cogent writings, which include popular treatments of religious.

Based on the finding above the researcher concludes that all those research related to mysticism even though they used different approaches. Therefore, after the researcher read certain different design above, the researcher is motivated to conduct the similar investigation under different design. In this recent study, the researcher will conduct research by using descriptive qualitative design.

B. The Concept of Film

Films, just like in literature, present action, images, and words replicating life. Literary works also have a stylistic and thematic basis in a realistic presentation of characters and incidents. Theatre, initially, seemed nearest to film because of the common use of actors and sets. Critics agree that films have a stronger affinity with fiction, especially with the pronounced emphasis on narrative. However, whereas the primary thrust of literature is linguistic, the thrust of film is imagistic or visual and immediate. Film draws from the tradition of live theatre which includes techniques of staging, lighting, movement and gestures. From the novel, film draws from structure, characterization, theme and point of view. From poetry it draws from an understanding of metaphor, symbolism and other literary tropes. Film can extend into areas of the innermost privacy and consciousness just like poetry does. From music film draws from rhythm, repetition and counterpoint. From painting it draws from sensitivity to shape, form, visual textures and color.

A film, also called a movie, motion picture, theatrical film or photoplay, is a series of still images which, when shown on a screen, creates the illusion of moving images due to the phi phenomenon. This optical illusion causes the

audience to perceive continuous motion between separate objects viewed rapidly in succession. The process of filmmaking is both an art and an industry. A film is created by photographing actual scenes with a motion picture camera; by photographing drawings or miniature models using traditional animation techniques; by means of CGI and computer animation; or by a combination of some or all of these techniques and other visual effects.

The word "cinema", short for cinematography, is often used to refer to the industry of films and filmmaking or to the art of filmmaking itself. The contemporary definition of cinema is the art of simulating experiences to communicate ideas, stories, perceptions, feelings, beauty or atmosphere by the means of recorded or programmed moving images along with other sensory stimulations. (Severny, 2013)

Films were originally recorded onto plastic film through a photochemical process, and then shown through a movie projector onto a large screen. The adoption of CGI-based special effects led to the use of digital intermediates. Most contemporary films are now fully digital through the entire process of production, distribution, and exhibition from start to finish. Films recorded in a photochemical form traditionally included an analogous optical soundtrack, which is a graphic recording of the spoken words, music and other sounds that accompany the images. It runs along a portion of the film exclusively reserved for it and is not projected.

Films are cultural artifacts created by specific cultures. They reflect those cultures, and, in turn, affect them. Film is considered to be an important art form, a source of popular entertainment, and a powerful medium for educating—or indoctrinating—citizens. The visual basis of film gives it a universal power of communication. Some films have become popular worldwide attractions by using dubbing or subtitles to translate the dialog into the language of the viewer. Some have criticized the film industry's glorification of violence and its potentially negative treatment of women. (Chuang, 2006)

The individual images that make up a film are called frames. During projection of traditional films, a rotating shutter causes intervals of darkness as each frame in turn is moved into position to be projected, but the viewer does not notice the interruptions because of an effect known as persistence of vision, whereby the eye retains a visual image for a fraction of a second after the source has been removed. The perception of motion is due to a psychological effect called phi phenomenon.

The name "film" originates from the fact that photographic film (also called film stock) has historically been the medium for recording and displaying motion pictures. Many other terms exist for an individual motion picture, including picture, picture show, moving picture, photoplay and flick. The most common term in the United States is movie, while in Europe film is preferred. Terms for the field in general include the big screen, the silver screen, the movies and cinema; the latter is commonly used in scholarly texts and critical essays,

especially by European writers. In early years, the word sheet was sometimes used instead of screen.

C. The Concept of Mysticism

1. Definition of Mysticism

Mysticism is popularly known as becoming one with God or the Absolute, but may refer to any kind of ecstasy or altered state of consciousness which is given a religious or spiritual meaning. It may also refer to the attainment of insight in ultimate or hidden truths, and to human transformation supported by various practices and experiences (Gellman, 2011).

According to Gellman the term "mysticism" has Ancient Greek origins with various historically determined meanings. Derived from the Greek word $\mu\upsilon\omega$, meaning "to conceal" mysticism referred to the biblical liturgical, spiritual, and contemplative dimensions of early and medieval Christianity.

During the early modern period, the definition of mysticism grew to include a broad range of beliefs and ideologies related to "extraordinary experiences and states of mind (King, 2014). In modern times, "mysticism" has acquired a limited definition, with broad applications, as meaning the aim at the "union with the Absolute, the Infinite, or God". This limited definition has been applied to a wide range of religious traditions and practices, valuing "mystical experience" as a key element of mysticism.

Broadly defined, mysticism can be found in all religious traditions, from indigenous religions and folk religions like shamanism, to organised religions like

the Abrahamic faiths and Indian religions, and modern spirituality, New Age and New Religious Movements.

According to Peter Moore, the term "mysticism" is "problematic but indispensable." (Moore, 2003) It is a generic term which joins together into one concept separate practices and ideas which developed separately.

According to Dupré, "mysticism" has been defined in many ways, and Merkur notes that the definition, or meaning, of the term "mysticism" has changed through the ages (Francis, 2013).

2. Kinds of Mysticism

As well as Gellman (2011) finding, W.T. Stace (2000, 32) explained in *The Teachings of The Mystics* that, "There appear to be two main distinguishable types of mystical experience, both of which may be found in the higher cultures. One may be called extrovertive mystical experience, the other introvertive mystical experience. Both are apprehensions of the One ["The Divine" or "Ultimate Reality"], but they reach it in different ways. The extrovertive way looks outward and through the physical senses into the external world and finds the One there. The introvertive way turns inward, introspectively, and finds the One at the bottom [i.e., the core] of the Self..."

Stace provided another summary of the two types of mystical experience in his work *Mysticism and Philosophy*: "[T]he extrovertive mystic, using his physical senses, perceives the multiplicity of external material objects – the sea, the sky, the houses, the trees – mystically transfigured so that the One, or the

Unity, shines through them. The introvertive mystic, on the contrary, seeks by deliberately shutting off the senses, by obliterating from consciousness the entire multiplicity of sensations, images, and thoughts, to plunge into the depths of his own [being]. There in the darkness and silence...he perceives the One – and is united with it – not as a unity seen through the multiplicity (as in the extrovertive experience) but as the wholly naked “One” devoid of any plurality whatever.”

Stace regarded the introvertive type of mystical experience – the complete realization of unity outside of time and space – as the more advanced form of mystical experience. As Gellman (2011) define mysticism he divided it into two kinds, those are:

a) Extrovertive Mysticism

There was just oneness in extrovertive mysticism. In extroverted mystical experiences, mystics experience unity with whatever they are perceiving. The experience as union with God includes descriptions of unity that contain religious imagery is an extroverted mysticism. This type of mysticism sometimes called a “unitive mystical experience.” It is a form that shows up in the entire major spiritual traditions—Hinduism, Buddhism, mystical Christianity, Judaism (Kabbalah), Islam (Sufism), Taoism, Shamanism, etc. Regarding to religion an exorcism as a part of mysticism here is categorized as extrovertive mysticism

According to Gellman (2011) another example is her experience of merging with the music of a Leonard Bernstein concert that he attended in New York City shortly after World War II. His experience was far beyond simply

being absorbed in the music. There was a very real sense of becoming the music and completely losing any sense of his self as an individual.

We should like to start by raising several standard elements in the discussion of mysticism and mystical experience in order to dispose of them at the outset. This will leave us free to concentrate on our main epistemological concerns (Katz, 1978). The first such feature is actually not one issue but a set of related issues having to do with the nature and referent of claimed mystical states. The easiest way to introduce these concerns is by referring to the terms 'interpretation' and 'verification' and all that these notions suggest to the philosophically perceptive reader. Let us first deal with the issue of verification. There are major, perhaps insuperable, problems involved in the issue of trying to verify mystical claims, if by verification we mean the strong thesis that independent grounds for the claimed event/experience can be publicly demonstrated.

Indeed, it seems to me, though I will not try to justify this position here, that it is not possible to provide 'verification' of this sort. As a corollary of this view it also seems correct to argue that no veridical propositions can be generated on the basis of mystical experience. As a consequence it appears certain that mystical experience is not and logically cannot be the grounds for any final assertions about the nature or truth of any religious or philosophical position nor, more particularly, for any specific dogmatic or theological belief. Whatever validity mystical experience has, it does not translate itself into 'reasons' which can be taken as evidence for a given religious proposition. Thus, in the final

analysis, mystical or more generally religious experience is irrelevant in establishing the truth or falsity of religion in general or any specific religion in particular.

Religion can be defined by an expression containing "mystical experience," whether mysticism exists in all religions, and whether it is the source of all religions. The answer is no to all these questions. It also discusses the content of mysticism in the five world religions, and interprets in that connection several passages of the New Testament, but concludes that there is no evidence that either Jesus or Saint Paul was a mystic. The mystical influences that later came into Christianity stem instead from Plato and Neoplatonism (Ellwood, R. S. 1999).

Another point in the book of Knysh, A. D. (2000) provides a general survey of the history of Islamic mysticism (Sufism) since its inception up to the modern time. It combines chronological and personality-based approaches to the subject with a thematic discussion of principal Sufi notions and institutions. Sufism is examined from a variety of different perspectives: as a vibrant social institution, a specific form of artistic expression (mainly poetic), an ascetic and contemplative practice, and a distinctive intellectual tradition that derived its vitality from a dialogue with other strands of Islamic thought. The book emphasizes the wide variety of Sufism's interactions with the society and its institutions from an ascetic withdrawal from the world to an active involvement in its affairs by individual Sufi masters and organizations. "Islamic Mysticism by Knysh is a comprehensive survey of the interesting and fascinating world of Islamic Mysticism.

Hood, et al (1993) established a three-factor structure for Hood's Mysticism Scale compatible with the conceptual work of Stace from which scale items were initially derived. Instrument to assess mystical experience; Derivation of 32-item scale from Stace's common core criteria of mysticism; Three subscales; Extrovertive mysticism; Religious interpretation; Introvertive mysticism.

The type of mysticism which, judged by its concepts and expressions, is predominantly impersonal, or at least semi- personal, is hoary with antiquity and yet new every morning and fresh every evening. Indian mysticism in many of its phases is of this type, as are also neo-Platonism, Spinozism, New England transcendentalism, and the cosmic mysticism and health mysticism of the present day. So strong and widely prevalent have been the monistic and pantheistic forms of mysticism as to lead to the assumption that mysticism itself inherently tends toward impersonalism (John Wright Buckham, 1921).

Mysticism, as a category long prominent in the study of religion, has been widely critiqued over the last quarter century for its essentialist illusions. That critical literature, while based on historicist convictions, has rarely extended such historical vision to the liberal religious culture that produced the modern construct (Schmidt, 2003). This article bridges the vast gap between Michel de Certeau's genealogy of "mysticism" focused on seventeenth- century France and the accounts of those scholars who focus on the boom of academic studies at the turn of the twentieth century. It presents the emergence of "mysticism" as a category in Anglo-American discourse from its development during the English Enlightenment within critiques of false religion to its Romantic remaking within

Transcendentalist Unitarian circles in the United States. In taking seriously the religious and intellectual worlds that produced William James's theorizing, the article opens wider perspectives on why the construct came to carry so much weight in both the study and the practice of religion.

As a conclusion, extrovertive mysticism is an experience of mysticism that related to God or any religion. This type of mysticism mostly founded in all horror movie.

b) Introvertive Mysticism

Introverted mysticism experiences involve no experience of any emotions, thoughts, or perceptions such as sight, sound, emotion, or tactile sensation. Some describe the experience as a void: pure consciousness, white light, unity with the ground of being, and consciousness without an object. The person having this type of mystical experience has no sense of self, of time, or of place.

Introvertive mysticism related to our senses, more people called it six sense. For example, someone who experience seeing spiritual form such as ghost, angel or others spiritual form whether because their ability to see what the ordinary people can not see or it is happening unintended.

Some say introvertive mysticism is superior to mystical experience with no sense of God, while others say introverted mysticism (which does not refer to God). For Example, when someone said that years ago, they had an introverted mystical experience and immediately afterward I could not tell whether it had taken place in a fraction of a second or over a period of several hours. It would not

be precise to say that “They” experienced a sense of overwhelming oneness because there was no sense of my self at all—there was no to experience anything.

Mysticism is here examined from the point of view of functional psychology. The "reality" involved in mysticism is not to be discovered by asking whether the mystical experience yields evidence of some metaphysical entity arbitrarily defined (Thomas, 1924). The outcome of a mystical experience depends upon the particular social environment which is emotionally appropriated and interpreted. The article pleads for a "free" as opposed to a "fettered" mysticism. Such free mysticism would yield a joyous, creative attitude quite compatible with a critical and practical interpretation of environment.

The article explores the epistemological relationships between spirituality and mysticism. It notes that scholars and experts usually called mysticism as the culmination of spirituality, which is claimed to be a way towards a union or communion with the Absolute or mysticism. It also mentions that the mystical phenomena are claimed to be assimilated raw data, such as testimonies, teachings, narratives and hagiographies, for spirituality (Mina, 2009). The view of spiritual writer Thomas Merton on the mystical element in religion is also cited.

Coulter, D. M. (2011) gave an introduction to the journal related to this mysticism presented which discusses various articles within the issue related to Pentecostalism including one by Levison which emphasizes two theological concerns that should inform ongoing discussions on renewal methodologies because of their centrality to pentecostal spirituality, another one by Davis on the

difference between mysticism and Pentecostalism, and another one by Frank Macchia reviewing the book "Filled With the Spirit," by Levison.

Finally, introvertive mysticism referred to mysticism experienced that related to spirit, possessed by spirit and seeing ghost. Those experiences sometimes connected with six senses.

3. The Forms of Mysticism

Based on various definitions of mysticism, namely mysticism as an experience of union or nothingness, mysticism as any kind of an altered state of consciousness which is attributed in a religious way, mysticism as "enlightenment" or insight, and mysticism as a way of transformation, "mysticism" can be found in many cultures and religious traditions, both in folk religion and organized religion. These traditions include practices to induce religious or mystical experiences, but also ethical standards and practices to enhance self-control and integrate the mystical experience into daily life.

Dan Merkur notes, though, that mystical practices are often separated from daily religious practices, and restricted to "religious specialists like monastics, priests, and other renunciates (Dan Merkur, *Mysticism*, Encyclopedia Britannica).

a. Western Mysticism

Western mysticism, also called esotericism and esoterism, is a scholarly term for a wide range of loosely related unconventional ideas and movements which have developed within Western society. They are largely distinct from both orthodox Judeo-Christian religion and

Enlightenment rationalism. A trans-disciplinary field, esotericism has pervaded various forms of Western philosophy, religion, pseudoscience, art, literature, and music, continuing to affect intellectual ideas and popular culture.

The idea that a wide range of Western traditions and philosophies could be categorised together under the rubric that we now term "esotericism" developed in Europe during the late seventeenth century. The precise definition of Western esotericism has been debated by various academics, with a number of different options proposed. One scholarly model adopts its definition of "esotericism" from certain esotericist schools of thought themselves, treating "esotericism" as a perennialist hidden, inner tradition. A second perspective argues that it is a category that encompasses world views which seek to embrace an 'enchanted' world view in the face of increasing de-enchantment. A third view, propounded by Wouter Hanegraaff.

The earliest traditions to later be labeled as forms of Western esotericism emerged in the Eastern Mediterranean during Late Antiquity, where Hermetism, Gnosticism, and Neoplatonism developed as schools of thought distinct from mainstream Christianity. In Renaissance Europe, interest in many of these older ideas increased, with various intellectuals seeking to combine "pagan" philosophies with the Kabbalah and Christian philosophy, resulting in the emergence of esoteric movements like Christian theosophy.

The 17th century saw the development of initiatory societies professing esoteric knowledge such as Rosicrucianism and Freemasonry, while the Age of Enlightenment of the 18th century led to the development of new forms of esoteric thought. The 19th century saw the emergence of new trends of esoteric thought that have come to be known as occultism.

Prominent groups in this century included the Theosophical Society and the Hermetic Order of the Golden Dawn, which influenced the development of Thelema. Modern Paganism also developed within occultism, and includes religious movements such as Wicca.

Esoteric ideas permeated the counterculture of the 1960s and later cultural tendencies, from which emerged the New Age movement in the 1970s.

Although the idea that these varying movements could be categorised together under the rubric of "Western esotericism" developed in the late 18th century, these esoteric currents were largely ignored as a subject of academic enquiry. The academic study of Western esotericism only emerged in the latter 20th century, pioneered by scholars like Frances Yates and Faivre. There are now several peer-reviewed journals, university chairs, and academic societies devoted to this field. Esoteric ideas have meanwhile also exerted an influence in popular culture, appearing in art, literature, film, and music.

b. Islamic Mysticism

Mysticism in the Islamic context has traditionally been intertwined with the notion of Ḥikmah, which is at once both wisdom and philosophy (Nasr, 1996). The source of mysticism and the mystical elements in Islam are to be traced to the Qur'an and the Islamic doctrine itself. Some of the Qur'anic verses have been viewed by the mystics and philosopher-mystics of Islam as allegorical and esoteric hints for those who can see them.

From a mystical perspective, all later developments and interactions between Islamic philosophy and other intellectual traditions should therefore be seen as rational expressions of the mystical elements within an Islamic milieu. Mystical elements exist in Islam in two different and independent ways. Practically, Sufism represents the esoteric dimension of Islam in its purest form, while theoretically salient features of Islamic mysticism were gradually incorporated into the Islamic philosophical tradition.

Islamic mysticism, therefore, stands on two pillars: first practical, then philosophical. That is, esoteric wisdom can either be attained through practical wisdom, which includes inner purification and asceticism, or through a type of philosophy which includes, but is not limited to discursive reasoning.

According to Harun Nasution in Saude (2011), the mysticism in Islam emerged since there were some Muslims who did not feel satisfied in their

worship to the Almighty God, through prayer, fasting, poor due, and pilgrimage. They wished to become closer to God by practicing sufism, that is the awareness of communication between human soul with the God through contemplation. According to him, mysticism in Islam had diversities of schools and each school had a station on the way of its spiritual peak. According to him Nasution, mysticism in Islam has diversities of schools, and each school has a station on the way of its spiritual peak. To reach the spiritual summit, each school had a number of maqa> ma>t (stations) that must be passed and each maqa>ma>t also had different ahwal.

D. The Conjuring

James Wan's 2013 hit *The Conjuring* was a pretty successful blend of haunted-house ghost story and demonic-possession horror, part *Poltergeist*, part *The Exorcist*, relying more on suspense and creepy dread than jump scares and disturbing images.

Horror, like comedy, is among the toughest genres to do well; it's easy to make viewers snicker or jump, but hard to make them shake with laughter or with fear. A horror sequel is tougher still, since dread depends in part on characters, and ideally viewers, not knowing the lay of the land.

Fresh from the critical and popular success of *Furious 7*, Wan goes bigger and splashier here than in the first *Conjuring*. Metaphorically splashier, I mean; it's not very bloody, but it's bloody scary, thanks to Wan's skills and some

shrewd choices by Chad and Carey Hayes, the screenwriting brothers (both Christians) who wrote both films.

The Conjuring movies are freely adapted from the case files of Lorraine and Ed Warren, Catholic husband-and-wife paranormal investigators played in the films by Vera Farmiga and Patrick Wilson. The Warrens are best known for their association with the case that inspired *The Amityville Horror*, making *The Conjuring* a sort of unofficial Amityville prequel.

The Conjuring 2 opens with the Warrens at the infamous Amityville house, where Lorraine — a mystic who could be described either as a psychic or as a visionary — witnesses the horrific mass murders of a family that took place there years ago. She also discerns a diabolical presence behind the murders, and its intentions hold a special terror for her.

This turns out to be prologue; the new film isn't an Amityville remake, but it invokes the notorious case for two reasons. First, it establishes a sense of dread and menace as the baseline for a story (the Enfield Poltergeist in north London) that, at least in terms of the actual reported events, seems to have been less terrifying than the cases behind the other films.

Second, Lorraine's experiences at Amityville give her a reason to want to get out of the demon-hunting business. This anxious ambivalence is crucial to *The Conjuring 2*, since after what we've seen the Warrens survive, it's hard to be properly frightened for them now unless they're genuinely frightened themselves, if not for themselves, then for one another.

It's easy to be scared for the Hodgson family, consisting of a lone mother (Frances O'Connor) living with two daughters and two sons in a London council house in the late 1970s. Things get off on an ominous note as the girls play with a homemade Ouija board before stowing it under the bed. ("Is Dad ever coming back?" the younger asks the spirits, highlighting the absent father and the broken marriage — another risk factor, along with the Ouija board, common to this film and *The Exorcist*.)

More creatively, Wan gets mileage out of a child's zoetrope that depicts an animated figure of a walking man and plays a tune to the nursery rhyme *There Was a Crooked Man*. The zoetrope's "Crooked Man" becomes a 1970s English stand-in for the Slender Man, a viral Internet-based monster created by Eric Knudsen that has inspired actual murderous attacks by children. All this is more original than the clichéd creepy doll Annabelle from the original film (which inspired a widely panned spinoff film).

Along with the Crooked Man, evil in *The Conjuring 2* wears two other faces. One may belong to a former inhabitant of the Hodgsons' house; the other is a hellish mockery of something sacred, as Lorraine rightly describes it. What's going on here? Ambiguity, even misdirection, are among horror filmmakers' key assets. (I'll say this much: This is one of the only films I've seen in which one of the most predictable yet inexplicable aspects of spectral behavior — the spirits' oblique, mysterious mode of communication — is implicitly accounted for.)

Although the spirits in *The Conjuring 2* are markedly less subtle than in the first film, as with the first film some of the scariest moments are also the quietest; the shoe that doesn't drop is often more unnerving than the one that does.

The movie's most palpably evil specter is certainly creepy in the intense early scene in which it first appears right behind someone's back — but in its most effective scene, and the one scene in the movie likeliest to creep you out when you are home alone at night in the dark, we see it standing silently at the end of a hallway, then turn and glide away. The quiet scene that follows, involving light and shadow, is far more dreadful than all the shaking furniture and gravelly voices in the world.

Despite the showier manifestations, the sequel also makes more room for critical skepticism, at least for the characters. Franka Potente plays a parapsychologist (based on a real individual who investigated the case) who takes a skeptical view of the phenomena at the Hodgson's home. I appreciate this narratively, though it doesn't play to the film's horror, simply because the audience has seen too much for any shadow of doubt.

Wan's bag of tricks in this film include combining sudden action with unnatural stillness through quick edits as well as the use of soft focus, particularly in one extended shot, so that we don't know exactly what we're looking at.

So much for the depiction of evil; what about goodness? As with the first film, the Catholic Church is present on the fringes of the story, here in the person of a priest who calls on the Warrens about the Enfield case. Because a real exorcist in clericals would alter the equation and take the focus away from the

Warrens, the Hayeses find reasons to keep them away. (In this case we're told the Enfield case has become a media circus, and Church authorities want the Warrens to quietly investigate — just investigate! — before becoming officially involved in a potential hoax.)

The Warrens' faith never wavers, and provides the interpretive lens for the film's events. Ed carries a crucifix he has had since his youth, which he says has always protected him from evil; trying to comfort one of the girls, he tells a childhood story about confronting an evil presence under his bed confident that whatever was down there, God would "kick its butt." (On the other hand, a roomful of crosses provides little resistance to supernatural evil. Apparently you need a real crucifix with a corpus — ideally blessed by a priest, presumably.)

As with the original, these religious themes are mixed with more dubious elements. A ritual in the prologue isn't called a séance, but it sure looks like one; Lorraine's spiritual sensitivity is described in pious terms ("Your visions are a gift from God," Ed tells her), but she seems as much clairvoyant or medium as visionary.

Ultimately, the most persuasive image of goodness may not be crosses or crucifixes, but the Warrens themselves, who are so decent, upright and loving, they're almost too good to be true. (How many movies can you say that about?) A spirit of positivity, solidarity and even fun is as important as anything else Ed brings to Enfield. If malicious spirits are drawn to negative emotions, a guitar and a sense of humor might be as useful in their own way as a crucifix in banishing darkness.

CHAPTER III

RESEARCH METHOD

This chapter consists of research method, research variables and indicator, population and sample, research instrument, data collection, data analyses.

A. Research Method

This research employed descriptive qualitative research. The purpose qualitative research was to achieve a deep understanding of a particular phenomenon or process (Gay, Mills & Airasian, 2006). Besides, the qualitative method deals with the collection, analysis and interpretation of comprehensive, narrative and visual data in order to gain insight into a particular phenomenon of interest. Furthermore, the purpose of qualitative research focused and dealt with promoting a deep understanding of a particular phenomenon, such as environment, a process, or even belief (Gay et al., 2006). Hence, the researcher will apply this research design to collect, analyze and interpret data which are appropriate with the purpose of this research in order to get and find out the description about the mysticism and kind of mysticism shown in the film *Conjuring 2 the Enfield Poltergeist*.

B. Source of Data

The data for this research was directly obtained from the selected movie. The source in this research is *Conjuring 2 the Enfield Poltergeist*.

C. Instrument

According to Arikunto (2006:149), research instrument is an invaluable tool for researchers in collecting data. Further, he states that a tool or facility that is used by researcher in collecting data in order to work easier and the results better, in the sense that more careful, complete and systematic, as result, it is easy to be processed.

The research instruments used by the researcher in this research cover main instrument and supporting instrument. The main instrument is the researcher while the supporting instrument is observation.

Additionally, the researcher also used field note checklist to gain the data from the observation during analyzing the movie.

D. Procedure of Data Collection

In order to collect the data the researcher watched the movie then analyze the plot based on the sequence. After that, the researcher marks the mysticism part.

E. Technique of Data Analysis

The data of this research analyzed qualitatively based on the character approach. First, the researcher gave the description of each data. Second, the researcher analyzed the main mysticism character based on the definition in the previous chapter. Then, the researcher categorized based on their mysticism attributes. The last was the researcher present and describe the conclusion of the analysis by qualitatively.

CHAPTER IV

FINDINGS AND DISCUSSION

In this chapter, the researcher presents findings and discussion of the mysticism of the film the conjuring 2 Enfield Poltergeist that consists of Extrovertive Mysticism and Introvertive Mysticism.

A. Findings

The Conjuring 2 was a pretty successful blend of haunted-house ghost story and demonic-possession horror, part Poltergeist, part The Exorcist, relying more on suspense and creepy dread than jump scares and disturbing images.

The Conjuring movies are freely adapted from the case files of Lorraine and Ed Warren, Catholic husband-and-wife paranormal investigators played in the films by Vera Farmiga and Patrick Wilson. The Warrens are best known for their association with the case that inspired The Amityville Horror, making The Conjuring a sort of unofficial Amityville prequel.

1. Extrovertive Mysticism

In this scene something we should know about the Warrens is that they are indeed devout Catholic Christians. In one scene between Ed and Janet, Janet asks Ed as to why he pursues and drives out demons. He informs Janet that it is God who drives out the demons, or, as he says, is giving “the demons a good kick in the butt.” In essence, he credits the Lord as having the ultimate authority and Ed serving only as a tool.

The picture above that taken from a scene in the movie showed an exorcism. According to Gellman (2011) that have been explained in the previous chapter, this is categorized as extrovertive mysticism because the actor in this scene is experience as union with God includes descriptions of unity that contain religious imagery.

In the picture above, that taken from the screen frame of the film the conjuring 2 , the symbol of religion is moving because the evil spirit tried to confront human. This is as a part of mysticism experience and categorized as extroverted mysticism.

The same symbol used in the frame above in the term of exorcism where one of the actor seemingly being possessed by the demon.

The frame above showed that the actress tried to fight the demon by saying some powerful words from her religion. This way often done to exorcism the evil. This is the last scene from all parts of the movie that showed extrovertive mysticism.

2. Introvertive Mysticism

The picture above is taken from a scene in the movie. It showed that Lorraine looks back at the mirror and the nun is standing right behind her reflection, she looks away and looks back once more and the nun is now right in front of her.

In this frame the man now appears behind Janet and he screams “my house”. Janet sees a reflection on the television of a man sitting on a chair.

This scene is happened 3:43 – The woman on the bed turns her head suddenly and says “what did you do”. She is possessed by the bad spirit that leads her to do bad things into her family. Possessed is related to mysticism and as we know that this is introvertive mysticism.

This scene happened in 6:02 the little boy laughs and runs past Lorraine. This is showing that Lorraine had the sixth sense or the ability to see ghost. Seeing ghost is categorized as an experience in introvertive mysticism.

In the frame above there is appearance that showed a demon behind the painting. also, the painting contain scary picture that represent the demon behind it. This appearance contain mysticism and categorized as introvertive mysticism because it is related to the spirit.

B. Discussion

The *Conjuring 2* opens with the Warrens at the infamous Amityville house, where Lorraine — a mystic who could be described either as a psychic or as a visionary — witnesses the horrific mass murders of a family that took place there years ago. She also discerns a diabolical presence behind the murders, and its intentions hold a special terror for her.

This turns out to be prologue; the new film isn't an Amityville remake, but it invokes the notorious case for two reasons. First, it establishes a sense of dread and menace as the baseline for a story (the Enfield Poltergeist in north London) that, at least in terms of the actual reported events, seems to have been less terrifying than the cases behind the other films.

Second, Lorraine's experiences at Amityville give her a reason to want to get out of the demon-hunting business. This anxious ambivalence is crucial to *The Conjuring 2*, since after what we've seen the Warrens survive, it's hard to be properly frightened for them now unless they're genuinely frightened themselves, if not for themselves, then for one another.

It's easy to be scared for the Hodgson family, consisting of a lone mother (Frances O'Connor) living with two daughters and two sons in a London council

house in the late 1970s. Things get off on an ominous note as the girls play with a homemade Ouija board before stowing it under the bed. (“Is Dad ever coming back?” the younger asks the spirits, highlighting the absent father and the broken marriage — another risk factor, along with the Ouija board, common to this film and *The Exorcist*.)

More creatively, Wan gets mileage out of a child’s zoetrope that depicts an animated figure of a walking man and plays a tune to the nursery rhyme *There Was a Crooked Man*. The zoetrope’s “Crooked Man” becomes a 1970s English stand-in for the Slender Man, a viral Internet-based monster created by Eric Knudsen that has inspired actual murderous attacks by children. All this is more original than the clichéd creepy doll *Annabelle* from the original film (which inspired a widely panned spinoff film).

Along with the Crooked Man, evil in *The Conjuring 2* wears two other faces. One may belong to a former inhabitant of the Hodgsons’ house; the other is a hellish mockery of something sacred, as Lorraine rightly describes it. What’s going on here? Ambiguity, even misdirection, are among horror filmmakers’ key assets. (I’ll say this much: This is one of the only films I’ve seen in which one of the most predictable yet inexplicable aspects of spectral behavior — the spirits’ oblique, mysterious mode of communication — is implicitly accounted for.)

Although the spirits in *The Conjuring 2* are markedly less subtle than in the first film, as with the first film some of the scariest moments are also the quietest; the shoe that doesn’t drop is often more unnerving than the one that does.

The movie's most palpably evil specter is certainly creepy in the intense early scene in which it first appears right behind someone's back — but in its most effective scene, and the one scene in the movie likeliest to creep you out when you are home alone at night in the dark, we see it standing silently at the end of a hallway, then turn and glide away. The quiet scene that follows, involving light and shadow, is far more dreadful than all the shaking furniture and gravelly voices in the world.

As with the first film, the Catholic Church is present on the fringes of the story, here in the person of a priest who calls on the Warrens about the Enfield case. Because a real exorcist in clericals would alter the equation and take the focus away from the Warrens, the Hayeses find reasons to keep them away. (In this case we're told the Enfield case has become a media circus, and Church authorities want the Warrens to quietly investigate — just investigate! — before becoming officially involved in a potential hoax.)

The Warrens' faith never wavers, and provides the interpretive lens for the film's events. Ed carries a crucifix he has had since his youth, which he says has always protected him from evil; trying to comfort one of the girls, he tells a childhood story about confronting an evil presence under his bed confident that whatever was down there, God would "kick its butt." (On the other hand, a roomful of crosses provides little resistance to supernatural evil. Apparently you need a real crucifix with a corpus — ideally blessed by a priest, presumably.)

As with the original, these religious themes are mixed with more dubious elements. A ritual in the prologue isn't called a séance, but it sure looks like one; Lorraine's spiritual sensitivity is described in pious terms ("Your visions are a gift from God," Ed tells her), but she seems as much clairvoyant or medium as visionary.

Ultimately, the most persuasive image of goodness may not be crosses or crucifixes, but the Warrens themselves, who are so decent, upright and loving, they're almost too good to be true. (How many movies can you say that about?) A spirit of positivity, solidarity and even fun is as important as anything else Ed brings to Enfield. If malicious spirits are drawn to negative emotions, a guitar and a sense of humor might be as useful in their own way as a crucifix in banishing darkness.

Despite the showier manifestations, the sequel also makes more room for critical skepticism, at least for the characters. Franka Potente plays a parapsychologist (based on a real individual who investigated the case) who takes a skeptical view of the phenomena at the Hodgson's home. I appreciate this narratively, though it doesn't play to the film's horror, simply because the audience has seen too much for any shadow of doubt.

Wan's bag of tricks in this film include combining sudden action with unnatural stillness through quick edits as well as the use of soft focus, particularly in one extended shot, so that we don't know exactly what we're looking at.

Based on the findings discussion above the researcher concluded that the film *The Conjuring 2 Enfield Poltergeist* contain introvertive mysticism as well as extrovertive mysticism. Furthermore, extrovertive mysticism that happened in the film *The Conjuring 2 Enfield Poltergeist* is related to exorcism while introvertive mysticism that happened in the film *The Conjuring 2 Enfield Poltergeist* is related to possessed by spirit and seeing ghost.

CHAPTER V

CONCLUSION AND SUGGESTION

This chapter provides conclusion and suggestion. After finding and analyzing the kinds of mysticism in the film *Conjuring 2 the Enfield Poltergeist* the researcher gives some conclusions and suggestions to the readers.

A. Conclusion

After analyzing the data, the researcher concludes the result that in the film *Conjuring 2 the Enfield Poltergeist* there are 2 kinds of Mysticism, those are extrovertive and introvertive mysticism. Extrovertive mysticism that happened in the film *The Conjuring 2 Enfield Poltergeist* is related to exorcism while introvertive mysticism that happened in the film *The Conjuring 2 Enfield Poltergeist* is related to possessed by spirit and seeing ghost.

Extrovertive mysticism there is just oneness In extrovertive mystical experience, mystical experience unity with whatever they are perceiving. The experience as union with god includes descriptions of unity that contains religious imagery is an extroverted mysticism.

Introvertive mysticism say introvertive mysticism is superior to mystical experience with no sense of God, while others say introverted mysticism (which does not refer to God)\. Finally, introvertive mysticism referred to mysticism experienced that related to spirit, possessed by spirit and seeing ghost. Those experiences sometimes connected with six senses.

B. Suggestion

Based on this research, the author realize that still many shortcoming in researching. there for the author suggests for further research that to learn more about mysticism in literary work in order to generate more specific research about kinds of mysticism.

And analyzing more deeply about horror film the conjuring 2 the enfield foltergeist. In order to distinguish which include extrovertive an introvertive mysticism.

BIBLIOGRAPHY

- Barber, Theodore X. "Phantasmagorical Wonders: The Magic Lantern Ghost Show in Nineteenth-Century America." *Film History* 3,2 (1989): 73-86
- Baumstark, A., 1932. "Zu den Schriftzitate al-Kirmānīs", in *Der Islam*, 20: 308–13; in C. Brockelmann, *Geschichte der Arabischen Litteratur*, Volume I, Leiden: Brill, 1943, pp. 325–6.
- Chuang, Y. (2006). Studying subtitle translation from a multi-modal approach. *Babel*, 52, 372–383. <https://doi.org/10.1075/babel.52.4.06chu>
- Coe, G. A. (1915). Recent publications on mysticism. *Psychological Bulletin*. <https://doi.org/10.1037/h0073522>
- Coulter, D. M. (2011). Pentecostalism, Mysticism, and Renewal Methodologies. *Pneuma: The Journal of the Society for Pentecostal Studies*, 33(1), 1–4. <https://doi.org/10.1163/157007411X554659>
- Dan Merkur, Mysticism, *Encyclopedia Britannica*
- Darwall, S. (2003). Moore, Normativity, and Intrinsic Value. *Ethics*, 113(3), 468. <https://doi.org/10.1086/345623>
- Dewey, J. (1994). *Art as Experience. Art and its significance: An Anthology of Aesthetic Theory*. <https://doi.org/10.2307/2179993>
- Dupré, Louis (2005), "Mysticism (first edition)", in Jones, Lindsay, *MacMillan Encyclopedia of Religion*, MacMillan
- Ellwood, R. S. (1999). *Mysticism and Religion*. Darshana International (Vol. 15).
- Forman, Robert K. 1999. *Mysticism*, Albany: State University of New York Press
- Francis, L. J. (2013). Psychology and Mysticism: An Empirical Approach. *Challenging Religious Issues*, 2(Summer), 9–16.
- Gellman, J. (2010). Mysticism. In *Stanford Encyclopedia of Philosophy* (p. 37).
- Gellman, Jerome, "Mysticism", *The Stanford Encyclopedia of Philosophy* (Summer 2011 Edition), Edward N. Zalta (ed.)".
- Gibson, B. (2000). Le tombeau de stace. *The Classical Review*. <https://doi.org/10.1093/cr/50.2.446>

- Hood, R. W., Morris, R. J., & Watson, P. J. (1993). Further Factor Analysis of Hood's Mysticism Scale. *Psychological Reports*, 73(3f), 1176–1178. <https://doi.org/10.2466/pr0.1993.73.3f.1176>
- John Wright Buckham. (1921). Mysticism and Personality. *The Journal of Religion*, 1(6), 608–615. <https://doi.org/10.2307/1195575>
- Jones. (2016). *Philosophy of Mysticism: Raids on the Ineffable*. *Journal of Indian Philosophy*, 3(3), 217–252. <https://doi.org/10.1007/BF02629145>
- Katz, S. T. (1978). Language, Epistemology, and Mysticism. In *Mysticism and Philosophical Analysis* (pp. 22–74). <https://doi.org/10.1017/S0031819100048592>
- Kiliç, M. E., 1996. "Mysticism" in History of Islamic Philosophy, Part I, S.H. Nasr and O. Leaman (eds.), London: Routledge Press, pp. 947–958
- King, Richard (2002), *Orientalism and Religion: Post-Colonial Theory, India and "The Mystic East"*, Routledge
- King, S. B. (2014). Epistemological of Interpretation Mysticism. *Journal for the American Academy of Religion*, 56(2), 257–279.
- Knysh, A. D. (2000). Islamic mysticism: a short history. *Themes in Islamic Studies*, vii, 358. (Retrieved from <http://www.loc.gov/catdir/toc/fy022/99041321.html>)
- Knysh, A. D. (2000). Islamic mysticism: a short history. *Themes in Islamic Studies*, vii, 358 . Retrieved from <http://www.loc.gov/catdir/toc/fy022/99041321.html>
- Mina, M. O. (2009). Spirituality and Mysticism. *Philippiniana Sacra*, 44, 273–296. Retrieved from <http://search.ebscohost.com/login.aspx?direct=true&db=a9h&AN=47407938&site=ehost-live>
- Moore, Peter (2005), "Mysticism (further considerations)", in Jones, Lindsay, *MacMillan Encyclopedia of Religion*, MacMillan
- Russel. (2013). *Mysticism and Logic*. New York: Sage Publisher
- Saude. (2011). *Pemikiran Harun Nasution Tentang Mistisisme dalam Islam*. UIN Alauddin Makassar

- Schmidt, L. E. (2003). The making of modern "mysticism." *Journal of the American Academy of Religion*, 71(2), 273–302. <https://doi.org/10.1093/jaar/lfg039>
- Severny, A., & Severny, A. (2013). The Movie Theater of the Future Will Be In Your Mind. *Tribeca Film*. Retrieved from <http://tribecafilm.com/future-of-film/future-of-the-movie-theater-is-in-your-mind>
- Severny, Andrei (2013-09-05). "The Movie Theater of the Future Will Be In Your Mind"
- Thomas, W. M. (1924). The Truth of Mysticism. *The Journal of Religion*, 4(1), 60–70. <https://doi.org/10.1017/S0034412500011926>
- Wallace. (2008). *Mysticism and Philosophy*. New York: Sage Publisher
- William. (1976). *Culturelessness and Culture Shock: An American-Asian Experience*. *Journal of the Sociology of Self-Knowledge*: Vol. 8 : Iss. 1, Retrieved at: <http://scholarworks.umb.edu/humanarchitecture/vol8/iss1/14>

BIOGRAPHY

Ramlah Rahman was born in Borong Karamasa 14 April 1995. She is the first child of H. Abd. Rahman and Hj. Hamila. She has two young brothers. She began her school at SDI Borong Karamasa and graduated in 2006. Then, she continued her study in SMP Guppi Samata and graduated in 2009. After that, she continued high school at Madrasah Aliyah Guppi Samat and graduated in 2012.

After finishing high school, she enrolled at Islamic University of Alauddin Makassar and took English and Literature Department (BSI) of Adab and Humanities Faculty.