

Metode Pengukuhan dan Penyebaran Ajaran *Universal Sufism* Inayat Khan ke Seluruh Dunia

Methods of Effectiveness and Spread of *Universal Sufism* Inayat Khan to Worldwide

NOZIRA SALLEH
FAUDZINAIM BADARUDDIN

ABSTRAK

Pada zaman kini, pelbagai bentuk ajaran dan pemikiran baru telah menembusi setiap ruang kehidupan manusia secara langsung dan tidak langsung dalam pelbagai aspek sama ada dalam agama, politik dan ekonomi menerusi metode penyebaran yang pelbagai. Daripada sudut agama, muncul ajaran kerohanian yang digelar sebagai 'Universal Sufism' di mana ia telah diperkenalkan oleh Inayat Khan, dan ajaran tersebut berbentuk sejagat iaitu mencampuradukkan bersama beberapa unsur doktrin dan amalan kerohanian daripada Islam, Kristian, Hindu dan lain-lain lagi. Apa yang membimbangkan, ia mendapat sambutan yang baik dari hari ke hari terutama bagi mereka yang mencari dan memerlukan pengisian rohani serta amalan alternatif untuk memenuhi tuntutan jiwa mereka. Ia telah diterima bukan sahaja oleh orang-orang Barat dan bukan Islam, tetapi juga oleh umat Islam itu sendiri seperti di Indonesia, Turki dan Pakistan. Oleh itu, artikel ini cuba menerokai ajaran Universal Sufism dan memfokuskan perbincangan kepada pergerakan-pergerakan ajarannya seperti the International Sufi Movement dan the International Sufi Order sebagai agen utama dalam menyebarkan luaskan ajaran kerohaniannya ke seluruh dunia. Metode kajian yang digunakan dalam artikel ini adalah kajian kepustakaan dengan menganalisis buku-buku Inayat Khan seperti the Dance of the Soul (Gayan, Vadan, Nirtan), the Sufi Message of Hazrat Inayat Khan I (Way of Illumination, the Inner Life, the Soul, Whence and Whither?, the Purpose of Life?) dan lain-lain lagi. Dapatan kajian mendapati bahawa ajaran Inayat Khan ini telah menggunakan pelbagai kaedah seperti penerbitan buku, risalah, penubuhan pelbagai organisasi dan laman sesawang dalam menyebarkan ajarannya dengan agresif dan cepat. Hal ini secara tidak langsung dibimbangi boleh mengganggu gugat kefahaman dan keyakinan umat Islam kerana kepantasan maklumatnya dan kewujudannya di mana-mana.

Kata kunci: Metode; pengukuhan; penyebaran; Inayat Khan; sejagat; kerohanian

ABSTRACT

At present, various forms of new teachings and thoughts have been penetrated every living space directly and indirectly in various aspects of religion, politics and economics through diverse methods. From the point of religion, there is a spiritual teaching called 'Universal Sufism' where it was introduced by Inayat Khan, and it was a universal form of mixing with some of the elements of doctrine and spiritual practice from Islam, Christianity, Hinduism and so on. It is worried when it has been got a good response from day to day, especially for those who seek and need spiritual filling and alternative practices to meet their soul demands. It has been accepted not only by Western and non-Muslims, but also by Muslims themselves such as in Indonesia, Turkey and Pakistan. Therefore, this article attempts to explore Universal Sufism's teachings and focuses on discussions on its teaching movements such as the International Sufi Movement and the International Sufi Order as the most agent in spreading its spiritual teachings worldwide. The method of study used in this article is a literature review by analyzing Inayat Khan's books such as the Dance of the Soul (Gayan, Vadan, Nirtan), the Sufi Message of Hazrat Inayat Khan I (Way of Illumination, the Inner Life, the Soul, Whence and Whither?, the Purpose of Life?) and so on. The findings show that the teachings of Inayat Khan have been using various methods such as publication of books, pamphlets, the establishment of various organizations and websites in disseminating their teachings aggressively and quickly. This is indirectly disregarding the disturbing sense of the Muslims and the belief of Muslims because of the speed of information and its existence everywhere.

Keywords: Methode; effectiveness; spread; Inayat Khan; universal; spirituality

PENDAHULUAN

Universal Sufism merupakan salah satu ajaran kerohanian sejagat yang mempunyai ramai pengikut di seluruh negara. Ia adalah ajaran yang diasaskan

oleh Inayat Khan di Amerika ada tahun 1910. Ajaran kerohanian ini diasaskan kepada tiada sebarang ikatan dan batasan dalam doktrin dan amalan kerohaniannya. Setiap elemen doktrin dan amalannya mengandungi unsur-unsur tertentu daripada semua agama utama

dunia seperti Islam, Kristian, Hindu, Yahudi dan Buddha. Oleh sebab itu, ajarannya dipanggilnya sebagai ajaran perpaduan dan kebebasan spiritualiti. Begitu juga dengan penerimaan untuk menjadi pengikutnya, di mana ia menerima semua manusia tidak mengira keturunan, bangsa, agama dan negara (Inayat Khan (Jld. 1) 1973).

Ajaran Inayat Khan ini dilihat sebagai salah satu ajaran kerohanian sejagat yang agak sistematik dalam strategi penyebarannya ke serata dunia, di mana ia telah menubuhkan pelbagai gerakan atau pertubuhan kerohanian seperti *the International Sufi Movement* dan *the Sufi Ruhaniat International* yang menjadi pusat aktiviti kerohaniannya dan juga sumber maklumat utama mengenai ajarannya. Di samping itu, ia juga menyediakan banyak laman sesawang yang bertujuan untuk memberi kefahaman dan maklumat tentang ajaran Inayat Khan kepada semua manusia yang berada di serata dunia dengan cepat dan berkesan seperti www.sufi_message.com, wahiduddin.net, www.sufimovement.org, www.hazrat-inayat-khan.org dan lain-lain lagi. Oleh itu, ia tidaklah menghairankan apabila dicatatkan bahawa para pengikut ajaran *Universal Sufism* ini telah mencecah ribuan pengikut yang terdiri daripada pelbagai latar belakang daripada tahun ke tahun (Stolk & Dunlop 1975).

UNIVERSAL SUFISM

Universal Sufism telah diasaskan oleh Inayat Khan yang berasal daripada keluarga Muslim, bangsawan, ahli muzik dan ahli falsafah. Beliau dilahirkan pada tahun 1886 di Baroda, India. Namun begitu, beliau telah mengembangkan ajaran kerohanian ini di Barat daripada tahun 1910 sehinggalah tahun 1926 (Inayat Khan (Jld. 1) 1973; Stolk & Dunlop 1975; Mahmood Khan 2001).

Inayat Khan telah memperkenalkan dan membentuk ajaran kerohanian ini adalah disebabkan oleh pelbagai sebab-musabab yang tertentu. Sebab pertama, beliau terpengaruh dengan idea yang telah dicetuskan oleh guru kerohaniannya; Abu Hasyim Madani agar memperkenalkan satu ajaran yang berbentuk kerohanian sejagat kepada orang Barat dengan tujuan untuk menyatu padukan antara dunia Timur dan Barat setelah lama hubungan keduanya berada dalam keadaan yang tidak harmoni. Ia dapat dilihat pada kata-kata gurunya:

...(wahai) anaku! Harmonikanlah dunia Timur dan Barat dengan keharmonian seni muzik. Sebarkanlah hikmah kerohanian di luar negara, (ini kerana) matlamat ini telah dianugerahkan kepada

kamu oleh Allah Yang Maha Mengasihani, lagi Maha Menyayangi (Graham 2001).

Cadangan oleh gurunya tersebut dianggap seumpama wasiat oleh Inayat Khan bagi merealisasikan di Barat. Di samping itu, ilham untuk menyebarkan ajaran berbentuk ini juga tercetus apabila beliau pernah mengikuti rombongan persembahan muzik klasik India di Barat. Beliau dikatakan telah menyaksikan gaya hidup orang Barat yang berkecamuk dengan kesibukan kerja dan mengurus kehidupan harian tanpa ada sedikit riak ketenangan dan kedamaian pada wajah-wajah mereka. Justeru itu, beliau percaya bahawa mereka perlu diberi sesuatu yang berbentuk kerohanian untuk kedamaian hidup mereka. Selain itu, pengaruh lain yang turut mempengaruhinya dalam membentuk ajaran kerohanian sebegini adalah disebabkan oleh persekitaran kehidupannya daripada beliau dilahirkan sehinggalah dewasa. Beliau telah dibesarkan bersama datuknya; Maula Bakhsh yang amat terkenal sebagai ahli kerohanian, penyanyi, ahli muzik, ahli puisi dan ahli falsafah pada masa itu. Rumahnyanya sentiasa dikunjungi oleh ramai penyanyi, ahli muzik, ahli falsafah dan pelbagai jenis manusia lagi yang berlatar belakang pelbagai jenis agama, bangsa dan budaya. Maka, beliau telah melihat hubungan keharmonian tersebut berjalan dengan baik bermula daripada dirinya kecil sehinggalah kematian datuknya. Lantaran itu, situasi tersebut telah menyebabkan beliau tidak teragak-agak untuk mengembalikan lagi hubungan keharmonian seperti itu dalam ajaran kerohaniannya.

Selain itu, kewujudan ajaran kerohanian Inayat Khan ini juga adalah inspirasi daripada tarekat *Nizamiyyah*; salah satu cabang daripada tarekat *Chistiyyah*, di mana beliau telah menyertainya semasa berguru dengan Abu Hasyim Madani. Kitab *Vedanta* dan falsafah *Shankira* daripada ajaran kerohanian agama Hindu juga dikatakan menjadi pendorong kepada Inayat Khan untuk mewujudkan sebuah ajaran kerohanian sejagat sebagaimana yang ada kini. Pengaruh tersebut dapat dilihat pada banyak elemen kepercayaannya seperti Tuhan wujud pada semua kejadian di alam ini dan penggunaan beberapa terma Hindu dalam perbincangan ajarannya. Maka, dorongan guru kerohaniannya; Abu Hasyim Madani, ilham yang tercetus dari Barat, pengaruh hidupnya bersama datuknya dan inspirasi daripada tarekat *Nizamiyyah* dan kerohanian Hindu adalah percentus, pendorong dan penggerak buat Inayat Khan merealisasikan ajaran *Universal Sufism* yang diharapkan dapat diterima oleh semua manusia di dunia ini secara amnya dan orang-orang Barat secara

khususnya. Justeru itu, ia tidaklah menghairankan apabila beliau sering mendakwa bahawa ajaran kerohaniannya adalah ajaran yang menepati kehendak semua orang tanpa mempunyai sebarang batasan yang menghalanginya (Inayat Khan (Jld. 1) 1973; Stolk & Dunlop 1975).

Inayat Khan telah meletakkan matlamat-matlamat yang tersendiri pada ajarannya bagi menjadikannya sebagai sebuah ajaran yang dapat diterima oleh ramai manusia. Matlamat pertama ajarannya ialah untuk menyebarkan ilmu perpaduan dan cintakan agama serta kebijaksanaan di kalangan manusia. Bagi Inayat Khan, beliau percaya bahawa ajaran kerohaniannya perlu menyedarkan semua manusia bahawa mereka perlu bersatu dan hidup dengan aman dan harmoni kerana mereka diciptakan dengan penuh kebaikan. Begitu juga dengan kesedaran manusia tentang agama dan kebijaksanaan, di mana beliau yakin bahawa mereka semua perlu disedarkan untuk lebih memahami dan menghargai agama yang dianuti dan kebijaksanaan yang dikurniakan Tuhan kepada mereka. Manakala matlamat kedua pula ialah Inayat Khan mengharapkan sikap prejudis dan pandangan negatif kepada agama dan budaya orang lain dapat dikikis. Matlamat tersebut dilihat oleh Inayat Khan sebagai satu tujuan yang murni dalam memupuk toleransi dan membina keharmonian antara para pengikutnya secara khususnya dan seluruh manusia secara umumnya. Bagi merealisasikan semua matlamat ajarannya dapat dicapai dengan baik dan berkesan, Inayat Khan telah melaksanakan pelbagai strategi yang proaktif seperti menerbitkan buku-buku tentang ajaran kerohaniannya, mengadakan pelbagai kem cuti sekolah musim panas, kuliah dan menubuhkan beberapa gerakan ajaran kerohaniannya seperti *the International Sufi Movement* (Inayat Khan (Jld. 1) 1973).

METODE PENGUKUHAN DAN PENYEBARAN AJARAN *UNIVERSAL SUFISM*: PERTUBUHAN DAN ORGANISASI

Inayat Khan telah menubuhkan beberapa organisasi dan pertubuhan bagi membantunya dalam mengukuhkan ajaran kerohaniannya di Barat dan menyebarluaskan ajarannya ke negara-negara lain. Antara pertubuhan tersebut ialah *the International Sufi Movement*, *the International Sufi Order* dan lain-lain lagi.

PERGERAKAN SUFI ANTARABANGSA (*THE INTERNATIONAL SUFI MOVEMENT*)

Inayat Khan telah menubuhkan *the International Sufi Movement* dan ia diisytiharkan sah menurut undang-undang kerajaan Swiss pada Oktober 1923. Pergerakan tersebut terdiri daripada sekumpulan para pengikutnya yang berasal daripada lebih lima belas buah negara seperti Amerika, Belanda dan Rusia, serta ia juga terdiri daripada pelbagai ahli dan pengikut daripada pelbagai agama sama ada Islam, Kristian, Buddha atau pun Hindu. Pertubuhan itu dikatakan pada asalnya berasal daripada sebuah pergerakan kecil yang telah ditubuhkan oleh Inayat Khan pada tahun 1914 sehingga 1917 dengan nama Tarekat Sufi (*Sufi Order*) di London, dengan beberapa bilangan kumpulan kecil yang terdiri daripada para pengikutnya (Graham 2001). Seterusnya, tarekat tersebut telah dipindahkan ke Geneva dengan panggilan *The International Sufi Movement*. Tujuan pergerakan itu ditubuhkan ialah untuk menyatu padukan para pengikutnya dengan memupuk dan berkongsi sifat-sifat kemanusiaan yang luhur seperti sifat toleransi dan simpati, dan juga meningkatkan kefahaman mereka kepada realiti kehidupan yang sebenar (Inayat Khan (Jld. 8) 1973). Ia juga diyakini sebagai wadah buat mereka untuk berkhidmat kepada masyarakat dunia menerusi pemahaman sebenar tentang realiti kehidupan, merapatkan hubungan sesama manusia tanpa mengira bangsa, budaya dan negara, serta akhir sekali, mereka cuba memenuhi tuntutan keperluan masyarakat dunia dengan menjadikan ajarannya sebagai agama kemanusiaan yang menghormati semua kepercayaan, kitab suci dan nabi dalam setiap agama yang wujud di dunia ini (*Nekhbakht Foundation* 1979; Hermansen 2001; Graham 2001).

Sejarah kepimpinan pergerakan ini bermula daripada Inayat Khan dan kemudian diserahkan kepada saudaranya iaitu Shaikh-ul-Mashaikh Maheboob Khan sebaik sahaja Inayat Khan meninggal dunia pada tahun 1927. Kemudian, ia diserahkan pula kepada sepupunya pada tahun 1948 iaitu Pir-o-Murshid Ali Khan dan pada tahun 1956, ia diletakkan dibawah kepimpinan Pir-o-Murshid Musharraf Khan (1892-1976M) iaitu adik bongsunya. Pada tahun 1968, gerakan ini diserahkan kepada cucunya iaitu Pir-o-Murshid Fazal Inayat Khan (Jong-Keesing 1974). Apabila beliau meninggal dunia, ia telah diketuai oleh anaknya iaitu Hidayat Inayat Khan dan dikenali sebagai Ketua Perwakilan Awam. Manakala, timbalan ketua perwakilan awamnya ialah Dr. H.J. Witteveen Murshid Karimbakhsh (Geaves 2004).

Seterusnya, jawatan Ahli Dewan Pir-O-Murshid iaitu ahli yang bertanggungjawab untuk menjaga kerusi 'Pir-O-Murshid' terdiri daripada Hidayat Inayat Khan, Karimbakhsh Witteveen, Mahmood Khan, Nawab Pasnak, Ulma Moerenburg, Rabia Perez, Maharani de Caluwe, Nuria Sabato, Khalifa Sattva van, Dorssen, Jelaluddin van Lohuizen dan Shaikha Hamida Verlinden. setiap kerja dakwah dan penyebaran mesej kerohanian sejagatnya kepada masyarakat dikatakan dibincangkan dalam dewan tersebut dan keputusannya dikira daripada pemilihan undi. Ahli dewan itu dinyatakan akan berhimpun sekurang-kurangnya sekali dalam setahun atau pada bila-bila masa sahaja atas jemputan Ketua Perwakilan Awam (Mahmood Khan 2001b; Graham 2001).

The Geneva Articles of Incorporation telah meluluskan tiga aktiviti kerohanian yang utama menerusi *the International Sufi Movement* iaitu yang pertama, Sekolah Esoterik Kebudayaan Kerohanian (*the Esoteric School of Inner Culture*). Ia adalah aktiviti utama dalam mentransformasikan diri para pengikutnya dengan wujudnya tiga cabang sekolah iaitu Sekolah Buddha, Vedantic dan Sufi. Ia dipercayai sebagai satu landasan asas kepada arah tuju kehidupan di mana ia dikatakan dapat membantu para peserta menemui cahaya ketuhanan, sifat nafsu yang sebenar dalam diri mereka dan mampu mengembangkan personaliti mereka secara baik (Graham 2001). Aktiviti ini dilaksanakan melalui Tarekat Sufi (*Sufi Order*). Aktiviti kedua yang berbentuk keagamaan dinamakan Ibadat Sejagat (*Universal Worship*) atau upacara yang mempunyai ritual tertentu seperti membaca petikan tertentu daripada semua agama dunia (Vilayat 2004). Kemudian, aktiviti ketiga yang berbentuk masyarakat dinamakan Persaudaraan Dunia (*World Brotherhood*). Aktiviti *Brotherhood & Sisterhood* ini telah diperkenalkan kepada para pengikutnya kerana ia dilihat sebagai satu saluran untuk para ahlinya mendapat sokongan dan pertolongan dalam mengharungi kehidupan yang mencabar. Selepas beberapa tahun kemudian, aktiviti-aktiviti tersebut telah dipinda dan ditambah bagi memberi peluang yang lebih luas buat para pengikutnya untuk menyertai aktiviti yang digemari oleh mereka (Graham 2001). Justeru itu, aktiviti-aktivitinya kini merangkumi lima aktiviti utama yang berbeza iaitu aktiviti Persaudaraan (*Brotherhood & Sisterhood Activity*), Aktiviti Ibadat Sejagat (*Universal Worship*), Aktiviti Budaya Spiritual (*Inner Culture Activity*), Aktiviti Penyembuhan Kerohanian (*Spiritual Healing Activity*) atau satu aktiviti yang melibatkan proses penyucian badan dan jiwa manusia kepada keadaan semula jadinya yang mana kedua-

duanya dipercayai sebagai saluran kepada kuasa penyembuhan ketuhanan, dan akhir sekali Aktiviti Simbol (*Symbology Activity*). *Symbology Activity* dinyatakan bertujuan untuk lebih memahami simbol-simbol kerohanian yang tersembunyi dan sukar untuk difahami oleh manusia. Kefahaman tersebut diyakini amat diperlukan sebagai satu cara untuk memperolehi pandangan dan kefahaman yang jelas tentang realiti kehidupan manusia. Semua aktiviti yang disediakan tersebut adalah untuk memudahkan para pengikutnya melakukannya dengan mudah dan betul di bawah seliaan pergerakan tersebut.

Di samping itu, pergerakan *the International Sufi Movement* itu mempunyai rangkaian yang besar dalam menyebarkan ajaran *Universal Sufism* iaitu di Australia, Kanada, Itali, Netherlands, Amsterdam, German, Rusia-Moscow, Rusia-Siberia, Afrika Selatan, California dan Bandar Kansas (*Risalah the Sufi Movement* 2011; Graham 2001).

TAREKAT SUFI ANTARABANGSA (THE INTERNATIONAL SUFI ORDER)

Tarekat Sufi Antarabangsa (*the International Sufi Order*) ialah pertubuhan seterusnya yang telah diusahakan oleh Inayat Khan dan kemudiannya dipimpin oleh cucunya iaitu Pir Zia Inayat Khan, anak kepada Pir Vilayat Inayat Khan. Penubuhannya dikatakan telah didedikasikan kepada *Universal Sufism* dan ia menjalankan pelbagai aktiviti kerohanian sebagaimana yang telah ditetapkan dalam visi ajaran Inayat Khan. Penubuhannya telah mengkhususkan kepada empat tumpuan utama iaitu Sekolah Esoterik (*the Esoteric School*), Tarekat Pemulihan (*the Healing Order*), Ibadat Sejagat (*the Universal Worship*), Aktiviti Kekeluargaan (*Kinship Activity*), iaitu aktiviti yang melibatkan interaksi antara satu sama lain, seolah-olah satu keluarga yang mana ia diyakini sebagai asas kepada pembangunan kerohanian pada pengikutnya dan Upacara Pertanian (*Zirā'at*), iaitu upacara ritual bagi mengenang tanggungjawab manusia di dunia seolah-olah seperti petani yang perlu menjaga tanamannya dengan baik. Setiap aktiviti tersebut dikatakan telah diketuai oleh ahli senior yang dilantik oleh Ketua dalam ajaran Inayat Khan yang dikenali sebagai Pir (Jong-Keesing 1974).

Tarekat kerohanian tersebut mempunyai pusat pentadbirannya yang utama dan dikenali sebagai Tarekat Sufi Antarabangsa Amerika Utara (*Sufi Order International North America*) yang terletak di New Lebanon, New York. Ia telah membuka banyak cawangannya iaitu sebanyak 103 buah yang berada di merata tempat di dunia seperti Pusat Sufi

Lithgow (*Lithgow Sufi Centre*) dan Pusat Wales Selatan Baru (*New South Wales Centres*) di Australia, Mesej Karavan (*Caravan of the Message*) dan Tarekat Sufi Kingston (*Sufi Order of Kingston*) di Kanada, Pusat Sufi Auckland (*Auckland Sufi Centre*) di New Zealand, Tarekat Sufi Lahore (*Sufi Order of Lahore*) di Pakistan dan Pusat Kehidupan Sedar (*Conscious Living Centre*) di Turki. Pertubuhannya yang berada di merata tempat adalah bertujuan untuk menarik minat sesiapa sahaja yang ingin mengetahui tentang ajaran Inayat Khan, serta memudahkan para pengikutnya untuk melakukan setiap amalan daripada ajaran Inayat Khan dengan lebih baik dan sempurna (Graham 2001).

TAREKAT SUFI RUHANIAT ANTARABANGSA (*THE SUFI RUHANIAT INTERNATIONAL*)

Di samping gerakan dan tarekat kerohanian yang diasaskan oleh Inayat Khan, terdapat juga tarekat lain yang diasaskan oleh muridnya iaitu Tarekat Sufi Ruhaniat Antarabangsa (*the Sufi Ruhaniat International*). Tarekat itu merupakan tarekat kerohanian universal yang telah diasaskan oleh Samuel L. Lewis pada November 1970. Pada mulanya, ia dikenali sebagai *the Sufi Ruhaniat Society*, kemudian pada tahun 2002, ia telah ditukarkan kepada nama *the Sufi Ruhaniat International*. Samuel L. Lewis dikenali oleh para pengikut ajaran Inayat Khan sebagai Guru Sufi (*Sufi Master*), Guru Zen (*Zen Master*), Guru Hindu (*Hindu Master*), Sufi yang mahir dengan mistik Kristian dan Yahudi serta juga ilmu alam. Beliau juga dikenali sebagai Murshid Sufi Ahmad Murad *Chishti*, yang mana beliau merupakan murid setia kepada Inayat Khan (Theo 2010).

Tarekat ini diasaskan daripada ajaran *Universal Sufism*, dan ia lebih dikenali sebagai tarekat *Inayati-Chistiyya*. Organisasi kepimpinannya terdiri daripada *Pir* (ketua ajaran kerohanian), *murshid* dan *murshida* (guru senior), *sheikh* dan *sheikha* (gelaran untuk guru biasa). Tarekat itu telah dipimpin oleh Samuel L. Lewis pada tahun 1970 sehingga 1971 dan *Pir Moineddin Jablonski* yang bermula pada tahun 1972 sehingga 2001. Kemudiannya, ia telah diambil alih oleh *Pir Shabda Khan* yang bermula pada tahun 2002 sehingga kini. Tarekat tersebut dikatakan telah ditubuhkan untuk menyingkap dan mencapai matlamat tertinggi alam kerohanian manusia, menggambarkan kepentingan unsur rohani kepada manusia, hidup secara harmoni dengan orang lain supaya dapat meringankan penderitaan mereka dan lain-lain lagi.

Tarekat itu juga menyediakan lima aktiviti kerohanian utama kepada para pengikutnya iaitu Sekolah Esoterik (*Esoteric School*), Tarekat Penyembuhan Dervish (berasal daripada perkataan Parsi yang merujuk kepada orang yang miskin (Jong-Keesing, 1974) (*Dervish Healing Order*), Upacara Pertanian (*Zirā'at*), Upacara Ibadat Sejagat (*Universal Worship Service*) dan Tarian Keamanan Sejagat (*Dances of Universal Peace*). Dalam memainkan peranannya sebagai tarekat yang mengukuhkan lagi ajaran Inayat Khan dan menyebarkan ajaran kerohanian tersebut, maka ia telah membuka banyak cawangannya di pelbagai negara seperti di United States, Belgium, Kanada, Netherlands dan United Kingdom (*Nekhbakt Foundation* 1979; Theo 2010). Cawangan-cawangan tersebut dilihat sebagai pusat-pusat maklumat tentang ajaran *Universal Sufism* kepada orang ramai.

NEKBAKHT FOUNDATION.ORG DAN OMEGA PUBLICATIONS

Di samping tarekat dan pertubuhan-pertubuhan tersebut, para pengikut Inayat Khan telah menubuhkan *Nekbakht foundation.org* yang bertujuan untuk menjaga dan melindungi setiap kandungan ajaran *Universal Sufism*. Pejabat operasinya berada di Netherlands, manakala arkib simpanan semua buku-buku dan pelbagai bahan bercetak dan bukan bercetak tentang ajaran Inayat Khan berada di Suresnes, Perancis di mana ia adalah tempat tinggal Inayat Khan selama lima tahun sebelum kematiannya. Arkib tersebut dilihat sebagai pusat penjagaan rapi karya-karya tentang ajaran Inayat Khan agar ia terpelihara keasliannya. Orang yang bertanggungjawab untuk mengemaskinikan dan membukukan segala ajaran *Universal Sufism* itu ialah Donald A Sharif Graham dan Berthi van der Bent. Mereka telah membukukan *The Complete Works from Pir-O-Murshid Hazrat Inayat Khan* bermula daripada tahun 1924 sehinggalah tahun kematiannya (Graham 2001).

Dalam penerbitan pula, ajaran Inayat Khan memiliki *Omega Publications* sebagai penerbit rasminya yang memfokuskan kepada penerbitan dan penjualan buku tentang *Universal Sufism* sama ada karangan Inayat Khan sendiri atau para pewarisnya seperti Vilayat Inayat Khan dan Zia Inayat Khan. Ia juga turut menerbitkan buku-buku kerohanian daripada ajaran lain dan kerohanian-kerohanian klasik (Hermansen 2006). Semua ini menunjukkan bahawa penubuhan *Nekbakht foundation.org* sebagai satu-satunya pelindung kepada hal ehwal ajaran Inayat Khan yang berbentuk makalah, manakala Omega

Publications pula bertindak sebagai agen penerbitan dan penjualan buku-buku berkaitan dengannya, maka secara langsungnya ajaran Inayat Khan dapat dikawal selia dengan teliti, terancang dan berkesan.

METODE PENGUKUHAN DAN PENYEBARAN *UNIVERSAL SUFISM*: LAMAN SESAWANG

Selain daripada pertubuhan dan organisasi-organisasi tersebut, ajaran ini juga telah memperkenalkan website Yamurid.com yang bertindak sebagai ejen

rasmi untuk jualan gambar Inayat Khan, Vilayat Inayat Khan, Norunnisa' Inayat Khan dan tokoh-tokoh lain dalam pergerakan – pergerakan ajaran kerohaniannya. Tambahan lagi, terdapat kini banyak laman sesawang mengenainya sama ada ia secara rasmi daripada pertubuhan ajaran *Universal Sufism* ataupun daripada para pengikut ajarannya seperti www.sufi.message.com, wahiduddin.net, www.sufimovement.org, www.hazrat-inayat-khan.org, www.om.guru.com, www.universel.net, sufilife.blogspot. dan lain-lain lagi.

<http://www.sufiorderofrochester.org/activities/the-esoteric-school/>, Suluk Academy, <http://www.sulukacademy.org/en/>, www.sufiorder.org Links to all the Sufi Order activities, centers, www.theuniversel.net PirVilayat's interesting meditation course www.wahiduddin.net/index.html Wahiduddin's Web: A huge site, download Inayat Khan's books., www.world.std.com/~habib/sufi.html Hundreds of Sufi-related sites, from many Sufi groups, www.spiritual-learning.com Downloads, audios, Nature Meditations, another big site, www.omegapub.com Omega Publications, the Sufi Order bookstore, www.theabode.net Programs at the Abode of The Message, the Sufi Order community (New Lebanon, NY), and the inspiring "Heaven and Earth" newsletter., www.Sulukacademy.org Suluk Academy: Course in spiritual study on the teachings of Inayat Khan, given at the Abode of the Message, www.universel.net Many interesting Sufi Order resources, lessons, music, meditations., www.centrum-universel.com Many downloads of Inayat Khan-related materials, www.spiritheartradio.com Spirit the Heart Radio: Sufi music, lessons, talks from SOI teachers, (iTunes radio format), www.dervishproject.com The Dervish Project: Rabia Clark's DVD movie about her spiritual experiences www.towardtheone.com Sufi Order of Austin website: Many links to other sites, and Sufi Order centers in Texas and other states., www.seattle.org The SOI Seattle center's area: Classes, links., www.light-of-guidance.org Light of Guidance (N.Y. City group) has an article by Inayat Khan, "The Sufi," which would be of interest to those wanting to become members of the Sufi Order, <http://mail.sufiorder.org/~sufiteachings/> Muraqaba Practices of Pir Zia and other Sufi Order teachers, to download, in mp3 or pdf format. www.ramdesign.net/nem North East Regional Council site: Maine, Vermont, New Hampshire, Montreal calendar for centers, directory of centers, big downloadable newsletter: "Northeast Messenger." www.gardenlight.org S.O.I Greater Boston Constellation of Light: Massachusetts regional site for Dartmouth, Jamaica Plains, Marblehead, Newton, Sharon, Somerville/Cambridge www.geocities.com/sufievents Sufi Order of Metro Denver/Boulder classes and events

RAJAH 1. Laman Sesawang mengenai Ajaran *Universal Sufism*

Semua laman sesawang tersebut dikatakan sedia berkhidmat kepada orang-orang awam untuk membantu dalam memberi kefahaman atau sebarang maklumat mengenai ajaran *Universal Sufism* secara menyeluruh dan terperinci. Pada masa yang sama, ia juga adalah kaedah yang paling pantas dan canggih dalam menyebarkan ajaran kerohanian itu di seluruh dunia. Hal tersebut telah dinyatakan oleh Hoorn (2010) "...Inayat mampu menghasilkan beratus-ratus laman sesawang, dengan tak terkira banyaknya rujukan mengenai kehidupannya, keluarga, pengikut dan buku-bukunya." Ini bermakna, informasi mengenai ajaran *Universal Sufism*, pengasasnya dan apa sahaja tentangnya mudah diakses dan dicapai dengan cepat, pantas dan terkini sesuai dengan peredaran zaman yang semakin canggih.

METODE PENGUKUHAN DAN PENYEBARAN UNIVERSAL SUFISM: KARYA INAYAT KHAN

Buku-buku Inayat Khan merupakan salah satu metode pengukuhan ajaran kerohaniannya di sisi para pengikutnya kerana ia menyediakan pelbagai maklumat tentang ajaran tersebut secara teori. Kebanyakan buku tersebut adalah kompilasi yang telah dibukukan oleh para pengikutnya melalui ceramah-ceramah yang telah disampaikan oleh Inayat Khan di serata tempat di Barat, bermula daripada tahun 1910 sehingga 1926 (Inayat Jld. 1961; Jld. 7 1973, Jld.7). Kompilasi tersebut telah diletakkan di bawah tajuk yang umum iaitu *The Sufi Message of Hazrat Inayat Khan*. Ia disusun dan diatur semula oleh Barrie, Jenkins dan Rockliff, serta telah diterbitkan oleh *The International Headquarters of the Sufi Movement*, Geneva.

JADUAL 1. Nama-nama buku ajaran *Universal Sufism*

Jilid	Tajuk
Jilid I	<i>The Way of Illumination</i> <i>The Inner life</i> <i>The Soul, Whence and Whither?</i> <i>The Purpose of life</i>
Jilid II	<i>The Mysticism of Sound</i> <i>Music</i> <i>The Power of the World</i> <i>Cosmic Language</i>
Jilid III	<i>Education</i> <i>Rasa Sharastra</i> <i>Character-Building and The Art of Personality</i> <i>Moral Culture</i>

Bersambung

Sambungan JADUAL 1

Jilid	Tajuk
Jilid IV	<i>Health</i> <i>Mental Prufication</i> <i>The Mind-World</i>
Jilid V	<i>A Sufi Message of Spiritual Liberty</i> <i>Aqibat, Life After Death</i> <i>The Phenomenon of the Soul</i> <i>Love, Human and Divine</i> <i>Pearls from the Ocean Unseen</i> <i>Metaphysics</i>
Jilid VI	<i>The Alchemy of Happiness</i>
Jilid VII	<i>In An Eastern Rose Garden</i>
Jilid VIII	<i>Sufi Teachings</i>
Jilid IX	<i>The Unity of Religious Ideals</i>
Jilid X	<i>Sufi Mysticism</i> <i>The Path of Initiation and Discipleship</i> <i>Sufi Poetry</i> <i>Art: Yesterday, Today and Tomorrow</i> <i>The Problem of the Day</i>
Jilid XI	<i>Philosophy, Psychology and Mysticism</i> <i>Aphorisms</i>
Jilid XII	<i>The Vision of God and Man</i> <i>Confessions</i> <i>Four Plays</i>

Sumber: Stolk & Dunlop 1975; Sophia 1992; Inayat Khan 2007

Selain dua belas jilid buku tentang ajaran *Universal Sufism* oleh Inayat Khan, namun terdapat lagi sebuah buku yang ditulis sendiri olehnya yang berjudul *the Dance of the Soul*. Ia memuatkan tiga topik utama iaitu *Gayan*, (buku puisi Inayat Khan yang pertama. Kandungannya mempunyai pelbagai himpunan daripada nasihat, doa-doa dan perkongsian pengalaman Inayat Khan dalam mistik dan lain-lain lagi), *Vadan* (buku puisi Inayat Khan yang mengandungi pelbagai himpunan daripada nasihat, doa-doa dan perkongsian pengalaman Inayat Khan dalam mistik dan lain-lain lagi dan *Nirtan* (Buku pepatah dan puisi yang telah ditulis oleh Inayat Khan antara tahun 1921 sehingga 1925) (Jong-Keesing 1974). Ia biasanya dibaca pada setiap upacara rasmi untuk ajaran kerohaniannya yang dikenali sebagai *Universal Worship*.

KESIMPULAN

Inayat Khan telah menubuhkan satu bentuk ajaran kerohanian 'Universal Sufism' yang tidak ada sempadan dan perbezaan antara agama, bangsa dan budaya. Apa yang dipersembahkan itu dipercayai sebagai bukan agama, tetapi ia lebih kepada satu cara hidup kerohanian yang mampu memenuhi setiap jiwa manusia. Dalam tempoh 16 tahun, Inayat Khan telah menyebarkan ajarannya ke seluruh pelusuk Barat sehingga apabila beliau meninggal dunia, beliau dikatakan mempunyai beribu-ribu pengikut di Eropah dan Amerika. Segala kerja dakwah dan pengukuhan ajaran kerohaniannya telah diteruskan oleh para keluarganya seperti adik-adiknya iaitu Maheboob Khan (1887-1948M), Musharrif Khan (1892-1976M) dan sepupunya iaitu Mohammad Ali Khan dan Mahmood Khan.

Begitu juga dengan pelbagai pertubuhan seperti *the International Sufi Movement*, *the Sufi Order International* dan *the Sufi Ruhaniyyat International* yang memainkan peranan yang sangat penting dalam memperkembangkan lagi dan mengukuhkan ajaran Inayat Khan di Barat secara khususnya dan seluruh dunia secara umumnya. Ia diakui sendiri oleh Graham (2001), "Dia tinggalkan Barat dengan organisasi kerohanian yang kuat, gerakan kerohanian, yang mana semuanya masih diteruskan sehingga ke hari ini dalam pelbagai bentuk." Pertubuhan *The International Sufi Movement* dikatakan pertubuhan yang sangat aktif mempromosikan ajarannya di mana ia membuka keahliannya kepada sesiapa sahaja yang berminat dengan menjadi 'kawan Gerakan Sufi' (*friend of the Sufi Movement*) atau ahli kepada mana-mana aktiviti kerohanian yang dianjurkan olehnya. Ia juga telah menerbitkan pelbagai majalah dan risalah seperti *Caravanserai-where Sufis meet*. Selain itu, majalah-majalah kerohanian juga diterbitkan di pelbagai negara seperti Jerman, Itali, Afrika Selatan, New Zealand dan Holland. Begitu juga dengan kewujudan buku-buku Inayat Khan secara atas talian dan pelbagai laman sesawang mengenai ajaran kerohaniannya telah merencanakan penyebarannya ke seluruh dunia dengan lebih pantas dan efektif.

Kesimpulannya, metode pengukuhan ajaran *Universal Sufism* di kalangan para pengikutnya dengan tersedianya pelbagai aktiviti kerohanian di banyak pusat aktivitinya di serata tempat di dunia ini, dan metode penyebarannya yang agak agresif dengan kewujudan pelbagai laman sesawang mengenai ajaran kerohaniannya yang tentu sekali mudah dicapai dan diakses oleh umat Islam di serata dunia dengan cepat

dan pantas, maka seharusnya setiap Muslim yang prihatin tentang akidah Islam merasakan sangat gusar dan bimbang kerana ia mudah mengancam keteguhan iman. Ini bermakna, *Universal Sufism* merupakan salah satu cabaran yang hebat kepada umat Islam dalam mempertahankan akidah yang suci dan luhur. Oleh itu, setiap umat Islam yang kasih kepada agama Islam seharusnya bertindak agresif dan pantas juga dalam mengekang ajaran kerohanian ini menular di kalangan umat Islam dengan pelbagai cara dan kaedah yang lebih efektif dan canggih sebagaimana ia lakukan.

RUJUKAN

- Graham, D. A. 2001. Spreading the wisdom of Sufism: the career of Pir-o-Murshid Inayat Khan in the West. Dalam Pirzade Zia Inayat Khan (pnyt.). *A Pearl in Wine*. Hlm. 127-160. New Lebanon: Omega Publications.
- Green, S. S. 1992. *Images of Inayat Khan*. New Lebanon: Omega Publications.
- Hermansen, Ma. 2001. Common themes, uncommon contexts: The Sufi Movements of Hazrat Inayat Khan (1882-1927) and Khwaja Hasan Nizami (1878-1955). Dlm. *A Pearl in Wine*, disunting oleh Pirzade Zia Inayat Khan, 323-353. New Lebanon: Omega Publications.
- Hermansen, M. 2006. Literary productions of Western Sufi movements. Dlm. *Sufism in the West*, disunting oleh Jamal Malik & John Hinnels, 28-48. London: Routledge Taylor & Francis Group.
- Jodjana, R.A. 2001. Autobiography. Dlm. *A Pearl in Wine*, disunting oleh Pirzade Zia Inayat Khan, 385-393. New Lebanon: Omega Publications.
- Jong-Keesing, E. de. 1974. *Inayat Khan: A Biography*. The Hague: East-West Publications Fonds B.V.
- Khan, I. 1961. *The Sufi Message of Hazrat Inayat Khan*. Barrie & Rockliff (pnyt.). Jil. 3, 4, 11, 12. Geneva: International Headquarters of the Sufi Movement.
- Khan, I. 1973. *The Sufi Message of Hazrat Inayat Khan*. Barrie & Jenkins (pnyt.). Jil. 1, 2, 5, 6, 7, 8, 10. Geneva: International Headquarters of the Sufi Movement.
- Khan, I. 2007. *The Dance of the Soul (Gayan, Vadan & Nirtan)*. Delhi: Motilal Banarsidas Publishers.
- Khan, M. 2001. Hazrat Inayat Khan: a biographical perspective. Dlm. *A Pearl in Wine*, disunting oleh Pirzade Zia Inayat Khan, 65-126. New Lebanon: Omega Publications.
- Khan, M. 2001. Mawlabakhshi RajkufuA'lakhandan: The Mawlabakhsh dynastic lineage, 1833-1972. Dlm. *A Pearl in Wine*, disunting oleh Pirzade Zia Inayat Khan, 65-126. New Lebanon: Omega Publications.
- Nekhbakht Foundation, sunt. 1979. *Biography of Pir-O-Murshid Inayat Khan*. London: East-West Publications.

Van Hoorn, T. 2010. *Recollections of Inayat Khan and Western Sufism*. Terj. Hendrik J. Horn. Netherlands: Foleor Publishers.

Nozira Salleh, PhD
Pusat Akidah dan Keamanan Global
Fakulti Pengajian Islam
Universiti Kebangsaan Malaysia
43600 UKM Bangi
Selangor Darul Ehsan
aziera@ukm.edu.my

Faudzinaim bin HJ. Badaruddin, PhD
Pusat Akidah dan Keamanan Global
Fakulti Pengajian Islam
Universiti Kebangsaan Malaysia
43600 UKM Bangi
Selangor Darul Ehsan
fnaim@ukm.edu.my