

Tarekat naqsyabandiyah di Pondok Pesantren Al Huda Jetis Kebumen = Naqsyabandiyah tariqah in Pondok Pesantren Al Huda Jetis Kebumen

Husnul Khotimah, author

Deskripsi Lengkap: <https://lib.ui.ac.id/detail?id=20404716&lokasi=lokal>

Abstrak

[ABSTRAK
Jurnal ini membahas tarekat Naqsyabandiyah di Pondok Pesantren Al-Huda Jetis, kabupaten Kebumen, Jawa Tengah. Tarekat Naqsyabandiyah merupakan salah satu tarekat besar yang telah menyebar di seluruh pelosok Indonesia. Tarekat sendiri merupakan sebuah kelompok yang mengamalkan zikir-zikir tertentu untuk mencapai penyucian jiwa. Tujuan penelitian ini adalah mengetahui sejarah dan perkembangan tarekat Naqsyabandiyah di Pondok Pesantren Al-Huda, Kebumen. Penelitian ini menggunakan metode analisis deskriptif dengan mengambil data dari sumber tertulis berupa buku-buku yang berkaitan dengan topik penelitian dan dari hasil wawancara terhadap salah satu anggota tarekat Naqsyabandiyah di Pondok Pesantren Al-Huda. Berdasarkan hasil penelitian, diketahui bahwa tarekat Naqsyabandiyah di Pondok Pesantren Al-Huda telah berkembang luas ke seluruh desa di daerah Kebumen dan sekitarnya. Tarekat Naqsyabandiyah di pesantren ini seperti tarekat Naqsyabandiyah pada umumnya melaksanakan zikir dalam hati untuk mencapai tingkat kesadaran dan kedekatan akan Allah. Tarekat ini memberi dampak positif dengan membantu penyebaran ilmu tasawuf ke wilayah Kebumen.

ABSTRACT
This journal discusses about Naqsyabandiyah Tariqah in Pondok Pesantren Al-Huda Jetis, Kebumen regency, Central Java. Naqsyabandiyah Tariqah is one of great tariqah which spread across Indonesia. The tariqah itself is a group of people who practice certain zikr to attain the level of pure soul. The aim of this research is to know the history and the development of the Naqsyabandiyah Tariqah in Pondok Pesantren Al-Huda Jetis. This research uses descriptive-analysis method which getting the data from written resources such as certain books relating to the topic of this research and from interview with one of the member of Naqsbandiyah Tariqah in Pondok Pesantren Al-Huda. Based on the research, it is known that Naqsyabandiyah Tariqah in Pondok Pesantren Al Huda has developed and spreaded to the villages in Kebumen and to the surroundings. Naqsyabandiyah Tariqah in this pesantren is the same as the common Naqsyabandiyah Tariqah which practice zikr in heart to attain the level of consciousness and closeness to Allah. This tariqah gives positive by helping to spread tasawuf in Kebumen area.;This journal discusses about Naqsyabandiyah Tariqah in Pondok Pesantren Al-Huda Jetis, Kebumen regency, Central Java. Naqsyabandiyah Tariqah is one of great tariqah which spread across Indonesia. The tariqah itself is a group of people who practice certain zikr to attain the level of pure soul. The aim of this research is to know the history and the development of the Naqsyabandiyah Tariqah in Pondok Pesantren Al-Huda Jetis. This research uses descriptive-analysis method which getting the data from written resources such as certain books relating to the topic of this research and from interview with one of the member of Naqsbandiyah Tariqah in Pondok Pesantren Al-Huda. Based on the research, it is known that Naqsyabandiyah Tariqah in Pondok Pesantren Al Huda has developed and spreaded to the villages in Kebumen and to the surroundings. Naqsyabandiyah Tariqah in this pesantren is the same as the common Naqsyabandiyah Tariqah which practice zikr in heart to attain the level of consciousness and closeness to Allah. This tariqah gives positive by helping to spread tasawuf in Kebumen area., This journal discusses about Naqsyabandiyah Tariqah in

Pondok Pesantren Al-Huda Jetis, Kebumen regency, Central Java. Naqsyabandiyah Tariqah is one of great tariqah which spread across Indonesia. The tariqah itself is a group of people who practice certain zikr to attain the level of pure soul. The aim of this research is to know the history and the development of the Naqsyabandiyah Tariqah in Pondok Pesantren Al-Huda Jetis. This research uses descriptive-analysis method which getting the data from written resources such as certain books relating to the topic of this research and from interview with one of the member of Naqsbandiyah Tariqah in Pondok Pesantren Al-Huda. Based on the research, it is known that Naqsyabandiyah Tariqah in Pondok Pesantren Al Huda has developed and spreaded to the villages in Kebumen and to the surroundings. Naqsyabandiyah Tariqah in this pesantren is the same as the common Naqsyabandiyah Tariqah which practice zikr in heart to attain the level of consciousness and closeness to Allah. This tariqah gives positive by helping to spread tasawuf in Kebumen area.]