
41

BAB IV

HASIL PENELITIAN DAN PEMBAHASAN

A. Gambaran Umum Tentang Serial Nussa

a. Latar Belakang Pembuatan Serial Nussa

Serial ini digarap oleh studio animasi yang bernamakan The Little

Giantz dan 4 Stripe Productions. Dalam serial animasi ini yang

menarik penontonnya adalah kedua tokoh kakak-beradik yang

ditampilkan dalam wujud menggemaskan. Dengan demikian, tiap ada

unggahan video baru film Nussa, film ini dibanjiri viewers atau

penonton dalam hitungan jam. Terbukti pada episode ke 2 yang

berjudul "Nussa: Dahsyatnya Basmalah" telah ditonton sebanyak lebih

dari 450.000 kali beberapa jam setelah diunggah.

Coorporate Secretary The Little Giantz, Sagita Ajeng Daniari

menyampaikan dalam kesempatan wawancara dengan penulis
1

mengungkapkan “Nussa ini dibuat karna kami merasa, terutama kita

sebagai studio animasi merasa belum banyaknya konten fun

edutaiment, konten-konten kekeluargaan yang bisa dinikmati oleh

masyarakat Indonesia dengan standar Internasional. Mungkin

sebenarnya ada banyak diluar tapi kurang ekspose dari masing-

masing prodaknya mereka sendiri. Tapi Alhamdulillah semenjak kita

launching, satu persatu mereka sudah mulai terekspose prodak-

1 Wawancara via telpon dengan Sagita Ajeng Daniari selaku Coorporate Secretary dari

studio animasi The Little Giantz. Tanggal 28 Februari 2019.

42

prodaknya. Mudah-mudahan ini dapat mengainspirasi masyarakat

Indonesia khususnya bagi teman-teman yang masih sekolah maupun

dari konten kreator lainnya.”.

“Serial ini menceritakan kehidupan sehari-hari dari kakak

beradik bernama Nussa dan Rarra. Adapun latar belakang penamaan

tokoh tersebut karna mereka menginginkan adanya suatu prodak IT

yang memang “Indonesia banget” dan juga masih memungkinkan

atau terbilang mudah disebutkan sekalipun orang luar(bule).

Sebenarnya Nussa ini adalah, Nussa, Anta(kucing), Rarra, disambung

jadi Nusantara”

Nussa merupakan kakak laki-laki, sekaligus tokoh utama dalam

animasi ini. Sedangkan Rarra merupakan adik perempuan dari Nussa.

Semua ceritanya memuat pesan-pesan Islami yang disampaikan lewat

alur sederhana. “Tidak ada penentuan karakter dan prilaku yang

khusus, karna memang kita bikin karakter Nussa dan Rarra itu

selayaknya anak kecil, tapi ya memang mereka suka ngaji, mereka tau

beberapa hadits yang umum yang pendek-pendek gitu lo, jadi mereka

saling mengingatkan dengan style mereka, style nya anak kecil

dimana mereka bener-bener yang polos, kadang-kadang

penyampaiannya kurang pas tapi jadinya lucu, karna itu memang

penyampaian khas polosnya anak-anak. Paling karakternya Nussa dia

memang sedikit lebih dewasa ketimbang Rarra, cuma Nussa juga

sayang banget sama umma nya, sama Rarra nya walaupun Rarra

43

suka nyebelin, tapi tetap Nussa sayang sama semuanya, Nussa juga

tipenya yang ikhlas, happy, selalu melihat semua tu dengan hal

positif. Gituu..” tutur Ajeng.

Adapun untuk tema dan materi dalam setiap serial Ajeng

menjelaskan “Kalau tema dari setiap serial sih tidak ada yang

spesifik, kalau misalnya yang spesifik sih paling karna di setiap

episode kan pesan yang disampaikan beda-beda yang pasti penulis

naskahnya sendiri memang sangat berhati-hati ketika kita

meluncurkan suatu ide cerita. Gituu.. Kalo khusus sih engga, tapi

yang pasti secara general disetiap episodenya Nussa kita selalu

mengedepankan memang pesan-pesan kebaikan. Kalau untuk materi

dakwah sendiri sebenarnya kita ngga mau terlalu yang berat ya,

karna ini kan juga kalau misal terlalu berat takutnya nanti pesannya

tidak sampai ke anak-anak. Jadi kita lebih memilih untuk yang lebih

general, tapi memang nanti akan ada materi atau video pendamping

yang memang kami tujukan kepada orang tua nya.”

“Jadi sebenarnya ada beberapa ustadz yang mereka suka repost

serial Nussa, itu Alhamdulillah kita ngga endorse-endorse mereka,

mereka repost dengan sendirinya. Tapi memang untuk ust.Felix dia

sudah menjadi bagian dari keluarga besar dari Nussaofficial gitu..

Kalau ustadz-ustadz ini istilahnya sebagi konsultan, iya karna setiap

episode nya kan ada hadits, ada do‟a, jadi kita menanyakan untuk

44

validasi „cocok ngga ya do‟a ini untuk ceria ini..‟ , terutama dengan

ust.Felix.”.

“Sedangkan untuk pengemasan cerita mengambil adegan atau

peristiwa dari kehidupan kejadian sehari-hari, yang simpel-simpel.

Misalnya dari do‟a-do‟a, adab makan, adab tidur, dll, agar mudah

dipahami dan dipraktekan langsung oleh anak-anak.”

“Adapun youtube adalah media atau platforam yang paling

cocok saat ini karna para conten creator bisa bebas berkreasi, namun

jika nanti tayang di TV maka harus menyamakan visi misi terlebih

dahulu, karna serial Nussa memuat pesan dakwah jadi harus lebih

berhati-hati. Waktu publis diambil atau ditentukan dari data analisa

penonton terbanyak youtube yaitu di hari Jum‟at di jam 04.30 WIB”.

tutup Ajeng menjelaskan kenapa memilih Youtube sebagai media

publis utama.

b. Tokoh-tokoh dan Karakteristik

1. Nussa

Nussa adalah seorang anak laki-laki berusia 9 tahun yang

identik dengan baju hijau, celana panjang berwana coklat, dan

memakai peci . Dia seorang anak yang pintar, cerdas dan sholeh.

Namun, Nussa memiliki keterbatasan fisik (disabilitas), yang

mengharuskannya menggunakan kaki palsu untuk kaki kirinya.

Walau begitu, dia tak pernah mengeluh, tetap semangat dan ceria

45

dalam segala aktifitasnya sebagai seorang anak laki-laki pada

umumnya yaitu bermain dan belajar.

Nussa sudah memiliki

hafalan berbagai Hadits

dan Surah di sekolahnya.

Nussa juga memiliki

pribadi yang aktif, suka

mengajarkan segala sesuatu yang baik sesuai ajaran Islam kepada

adiknya Rarra, dan senang bertanya pada Umma jika ada yang

belum diketahuinya. Dia sangat menyayangi Umma dan Rarra.

2. Rarra

Rarra adalah seorang anak perempuan berusia 5 tahun yang

identik dengan gamis (baju panjang) berwana kuning dan memakai

kerudung merah. Dia seorang anak yang lucu, menggemaskan, dan

juga sholehah.

Rarra suka belajar

dan bertanya banyak hal

yang baik sesuai ajaran

Islam pada kakaknya

Nussa. Bahkan kadang-

kadang Rarra suka mengingatkan kembali apa yang Nussa lupa

seperti mengucapkan Basmallah sebelum bepergian.

46

Rarra memiliki fisik yang sempurna, cantik dan imut, oleh

karna itu Rarra selalu menampilkan sosok kepolosan dan keceriaan

seorang anak perempuan pada umumnya. Dia memiliki kucing

peliharan yang bernama Anta dan senang bermain-main

dengannya. Dia pun juga sangat menyayangi Umma, Nusssa, dan

Anta.

3. Umma

Umma adalah ibu dari Nussa dan Rarra. Seorang ibu yang

berhati lembut namun tegas dalam mengajarkan anak-anaknya

tentang hal-hal yang baik sesuai ajaran Islam, tentunya

menggunakan bahasa yang

mudah dipahami oleh Nussa

dan Rarra. Umma sangat

menyayangi Nussa dan

Rarra.

Tokoh umma dalam serial ini hanya menampilkan separuh

tubuh saja yaitu sosok wanita berkerudung biru dan berbaju ungu.

Walaupun umma hanya tokoh pendukung dalam serial Nussa,

umma telah banyak memberikan ilmu yang baru untuk Nussa dan

Rarra.

4. Anta

Anta adalah seekor kucing peliharaan Nussa dan Rarra. Anta

memiliki bulu berwarna abu-putih, pintar dan imut. Anta senang

47

bermain dengan Nussa dan

Rarra, bahkan Anta selalu

dibawa didalam tas Rarra

ketika bermain diluar

bersama Nussa.

Sosok Anta terkadang menghadirkan pelajaran yang baru

bagi Nussa dan Rarra dalam kehidupan sehari-hari. Karna Anta

seekor kucing, Anta dapat melihat ketika setan mulai mengganggu

mereka dan mulai mengingatkan Nussa dan Rarra dengan gayanya

sendiri yang terkadang dapat dipahami oleh Rarra.

5. Setan

Setan dalam serial Nussa ini ditampilkan dengan sosok yang

masih tidak terlalu menyeramkan untuk dapat ditonton anak-anak.

Hanya sebagai simbol bahwa setan itu benar adanya, selalu

menganggu manusia, dan mengajak untuk dapat berprilaku buruk.

Setan dalam serial ini

hanya berupa sosok bundar

berwarna ungu, memiliki

sayap lusuh, bemata tajam,

bertaring dan bertanduk.

Tokoh ini selalu ditampilkan untuk mengganggu Nussa dan Rarra.

Namun berujung kekalahan karna usahanya selalu gagal dalam

menghasut Nussa ataupun Rarra.

48

c. Team Animation Studio The Little Giantz

Lokasi : Studio Animasi The Little Gianz

Alamat : Jl. Cilandak 1 No.2 Cilandak Barat, Jakarta Selatan,

Indonesia

Board of Director

Aditya Triantoro
Chief Executive Officer

Yuda Wirafianto
Chief Finance Officer

Ricky Manoppo

Chief Operation Officer

Bony Wirasmono

Chief Creative Officer

49

Production

Iman Manoppo
Production Supervisor

Aditya Sarwiaji
Head of Animation

Gemilang

Rahmadhika

Technical

Animator

Garry Liwang
Lead Lighting & Comp

Artist

Nida Manzila
Project Manager

Chrisnawan
Project Manager

Muhammad Bilal

Animation Supervisor

Ryan Ismail

Soeharto
Animation Supervisor

Bernadus Sabar
Captain

Rizky Caesar

Captain

50

Management

Sagita Ajeng Daniari

Corporate Secretary

Yuwandry Fajar
Manager HR & GA

Anggita Canakia
Secretary

Elita Chandra
Strategic &

Development

Anggi Arimi
Human Resource

Nurdin
Finance

Aditya Nugroho
Senior IT

Yogi Mu’affa

IT

Building Management

Ibrahim

Head Of Security

Muhammad Hambali

Head of Office Assistant

51

d. Team Produksi Serial Nussa (Nussa Official)

Executive Producers : Aditya Triantoro, Yuda Wirafianto

Producer : Ricky MZC Manoppo

Director : Bony Wirasmono

Head Of Production : Iman MSC Manoppo

Voice Talent : NUSSA: Muzakki Ramadhan

 RARRA: Aysha Razana Ocean

 Fajar

 UMMA: Jessy Milianty

Script Writer : Johanna DK

Character Design : Aditya Triantoro

Technical Director : Gemilang Rahmandhika

Information Technology (IT) : Aditya Nugroho, Yogie Mu‟affa

Operation Manager : Yuwandry „Jamz‟ Fajar

Project Manager : Chrisnawan Martantio

Production Coordinaator : Nida Manzilah, Dita Meilani

Concept Artist : Saphira Anindya Maharani

Assets Creation : Dimas Wyasa, Dawai Fathul Wally

Storyboard Artist : Muhammad Rafif

Head Of Animation : Aditya Sarwi Aji

Animation Supervisor : Bilal Abu Askar

Animation Leads : Muhammad Risnadi

52

Animation Team : Muhammad Ikhwan, Abdurrahman

Gais, M.Nur Faizin, Alan Surya,

M.Reyhan Hilman, Rizqy Caesar

Zulfikar, Bintang Rizky Utama.

Look Development Team : Garry J.Liwang, Denny Siswanto

Lighting & Compositing Super : Garry J.Liwang

Lighting & Compositing Team : Anggia Kurnia Dewi, Mochamad

Teguh.I

Head Of Editor : Iman MSC Manoppo

Associate Producer : Lizaditama

Audio Post : Dimas Adista, Muhammad Ilham

Motion Graphic/VFX/Desaign : Farhan Adli, Syafarudin Djunaedi

Voice Director : Sumardi, Chrisnawan Martantio

Sosial Media : Arlingga Tahir

Production Assistant : Aditya Fadel Muhammed

Videographer : Arip Pirosa

53

B. Penyajian Data

Pada pembahasan bab ini penulis akan menguraikan data dalam

bentuk etika komunikasi dakwah yang terkandung dalam serial Nussa.

Data ini berupa kalimat atau uraian yang terdapat dalam dialog yang

digunakan tokoh. Adapun penyajian data pada serial ini dikumpulkan

sesuai dengan kategori yang telah ditentukan. Yaitu etika komunikasi

dakwah yang meliputi gaya berbicara komunikan dengan komunikator

dengan menggunakan bahasa yang baik sesuai ajaran Islam.

1. Qawlan Sadida

Etika komunikasi dakwah qawlan sadida dalam serial ini seperti

terdapat dalam TABEL sebagai berikut:

TABEL 4.1 : Etika komunikasi dakwah qawlan sadida dalam serial

Nussa (Tidur Sendiri, Gak Takut !)

No Durasi/Menit Dialog Serial Keterangan

1. 00.42 – 01.43 Umma : Nussa.. temenin Rarra,

ingat pesan umma tadi yaa..

Nussa : Iyaa..umma.

(berjalan ke kamar Rarra)

Nussa : Napa sih raa..ah. Kamu

pasti lupa baca do‟a sebelum tidur

ya. Sama ini nih. (mengangkat

sapu lidi)

Rarra : Aaa..ampun Nussa.

(berlindung dibelakang badan

Nussa)

Nussa : Iih.. Su‟udzon. Siapa juga

yang mau nyaput kamu pakai sapu

lidi.

Rarra : Ooh.. kirain.

Nussa : Makanya.. kalau mau

Berkata jujur

dan fakta

(qawlan

sadida)

54

tidur pertama baca Basmallah.

“Bismillahirahmanirahim..”

(berdo‟a menengadahkan tangan

kemudian menyapu kasur dengan

sapu lidi)

Rarra : Alhamdulillah.. . Saking

capek main jadi lupa tutup jendela

(sambil menutup jendela

kamarnya)

TABEL 4.2 : Etika komunikasi dakwah qawlan sadida dalam serial

Nussa (Dahsyatnya Basmallah)

No Durasi/Menit Dialog Serial Keterangan

2. 01.00 - 01.47 (Anta yang berada di dalam tas

punggung Rarra diganggu Setan,

sehingga membuat Anta rusuh dan

tak bisa diam)

Rarra : Anta. Anta jangan

lompat.

Nussa : Raa.. jangan goyang-

goyang Raa..

 (menyeimbangkan sepeda)

Rarra : eh..eh.. (panik)

Nussa : Raa.. jangan goyang-

goyang

(panik dan akhirnya jatuh dari

sepeda)

Rarra : Aduuh.. sakit nih.

Makanya Nussa jangan ngebut,

kepala Anta jadi benjol tuhh..

Nussa : Kamu benjol juga Ra ?

(sambil memegang sikut yang

sedikit lecet)

Rarra : Engga (memegang kepala

yang menggunakan helm)

Berkata jujur

dan fakta

(qawlan

sadida)

55

TABEL 4.3 : Etika komunikasi dakwah qawlan sadida dalam serial

Nussa (Belajar Ikhlas)

No Durasi/Menit Dialog Serial Keterangan

3. 02.14 – 02.30 Rarra : Hemm.. Nussa belajar

bisa ikhlas dari mana ?

Nussa : Belajar dari Umma.

Rarra : Kapan belajarnya ?

Nussa : Pas Nussa nangis dan

kecewa kalau Nussa harus pakai

ini. (mengetukkan pensil dan

menujukkan kaki palsunya ke arah

Rarra)

Rarra : (tertegun melihat kaki

Nussa)

Berkata jujur

dan fakta

(qawlan

sadida)

TABEL 4.4 : Etika komunikasi dakwah qawlan sadida dalam serial

Nussa (Siapa Kita ?)

No Durasi/Menit Dialog Serial Keterangan

4. 00.37 – 01.03 Nussa : Rarrrrghrrr….

(mengejutkan Rarra dengan

mainan dinosaur)

Rarra : Astagfirullah. Monsterrr

!! (teriak)

Nussa : Hahaha (tertawa jahil)

Rarra : Nussaa. bikin kaget aja

(sebal)

Nussa : Kalian lagi ngapain sih ?

Ini namanya miniatur tata surya,

kok ada disini ya ? (bingung)

Rarra : Tata surya apaan sih ?

Nussa : Tata surya itu kumpulan

benda langit yang terdiri dari

matahari dan semua planet yang

mengelilinginya.

Berkata jujur

dan fakta

(qawlan

sadida)

56

TABEL 4.5 : Etika komunikasi dakwah qawlan sadida dalam serial

Nussa (Jangan Boros)

No Durasi/Menit Dialog Serial Keterangan

5. 00.20 – 01.16 (Nussa dan Rarra lagi asyik

bermain dengan mainannya

didepan TV)

Umma : (suara dari dapur)

Astagfirullah.. Rarra sudah

berapa kali umma bilang kalau

makan tu di habiskan ngga boleh

bersisa.

Rarra : Iya Umma (sambil cepat

mengunyah makanannya)

Nussa : Hihihi kena kamu.

Umma : Terus itu tuh TV, kalau

ngga ditonton ya dimatiin dong

sayang.

Nussa : Hah.. (cepat mematikan)

Rarra : Hihihi Nussa kena.

Umma : Lampu tuh, kalo udah

terang, matikan. Jangan dibiarin

nyala terus.

Nussa : Hah.. (cepat mematikan)

(berdiri dengan rasa bersalah

menghadap umma yang lagi

marah-marah di dapur)

Umma : Air juga tuh, kemarin

dibiarin ngocor terus, wastafel

sampai luber.

Berkata jujur

dan fakta

(qawlan

sadida)

57

6. 01.19 – 01.31 Rarra : Nussa sihh..

Nussa : Kok Nussa. Kan kamu.

Rarra : Kok Rarra.

(saling berbisik sambil

menyalahkan)

Umma : Berarti kalian itu

mubazir, pemborosan. Mubazir itu

temennya setan loh.

Nussa & Rarra : Astagfirullah..

(kaget)

Nussa : Maaf umma (sambil lari

ke kamar lalu diikuti Rarra)

Berkata jujur

dan fakta

(qawlan

sadida)

TABEL 4.6 : Etika komunikasi dakwah qawlan sadida dalam serial

Nussa (Kak Nussa !!)

No Durasi/Menit Dialog Serial Keterangan

7. 00.31 – 01.05 Nussa : 3S adalah budaya

Indonesia. Senyum, Sapa, Salam.

Umma.. ini maksudnya gimana

sih ?

Rarra : Masa gitu aja ngga tau

sih ? Senyum itu kayak gini

"hee.." (senyum lebar) . Sapa itu

kayak gini "hallo guys" (tertawa

geli). Salam itu

"assalamualaikum" (bergaya

keren).

Nussa : Kalau itu Nussa juga

udah tau Ra (sedikit kesel).

Rarra : Trus kalau udah tau

kenapa nanya ?

Berkata jujur

dan fakta

(qawlan

sadida)

8. 02.46 – 03.15 Nussa : Hmm.. adik Rarra mulai

sekarang kamu pangil aku kakak

Nussa ya. Oke ?!

Rarra : Oke. Mulai hari ini Rarra

akan panggil kakak Nussa.

Nussa : Nah gitu dong.

Berkata jujur

dan fakta

(qawlan

sadida)

58

2. Qawlan Baligha

Etika komunikasi dakwah qawlan baligha dalam serial ini seperti

terdapat dalam TABEL sebagai berikut:

TABEL 4.1 : Etika komunikasi dakwah qawlan baligha dalam serial

Nussa (Tidur Sendiri, Gak Takut !)

No Durasi/Menit Dialog Serial Keterangan

1. 01.46 - 01.52 Nussa : Nah yang ke dua, wudhu.

Tapi ingat, jangan boros air.

Wudhu nya yang tertib.

(Rarra wudhu)

Mengingat-

kan dengan

kata-kata

yang efektif

(qawlan

baligha)

2. 01.53 - 03.10 Rarra : Habis wudhu apa lagi ?

Nussa : Baca ayat kursi, dilanjut

dengan 3 surah qull, Qulhu

wallahu ahad, Qul „audzu birabbil

falaq, Qul „audzu birabbinnas.

Masing-masing 3 kali. Terus

ditupkan ke tangan.

Nussa & Rarra : Fuhhh…

(meniup ke tangan)

Nussa : Trus di usapi ke muka

sama badan. (sambil mengusap)

Rarra : Trus apalagi ? itu aja ?

Nussa : Keempat, tidurnya hadap

kanan atau arah kiblat.

(menjelaskan sambil menahan

ngantuk)

Rarra : Hmm.. (sambil berfikir

lalu menjilat jari telunjuk

kemudin mengangkatnya keatas

seperti mencari arah angin).

Nussa : Iihh.. jangan norak deh.

Kan udah ketauan kalo sholatnya

arah sana. (menunujuk kedepan)

Rarra : (tertawa geli). Terusss ?

Mengguna-

kan bahasa

dan gaya

bicara yang

mudah

dimengerti

(qawlan

baligha)

59

Nussa : Terus jangan banyak

nanya, baca do‟a, trus langsung

merem.

Rarra :

Bismillahirrahmanirahim..

Nussa & Rarra : Bismika

Allahuma amut wa ahya.

Rarra : Aamiin… trus apalagi ?

Nussa : (tertidur disamping kasur

Rarra)

Rarra : Yaah.. Nussa tidur

duluan. Hmm.. (senyum)

TABEL 4.2 : Etika komunikasi dakwah qawlan baligha dalam serial

Nussa (Senyum Itu Sedekah)

No Durasi/Menit Dialog Serial Keterangan

3. 00.52 - 01.15 Rarra : Maaf ya Poni, Umma

bilang kalo mau berbagi harus

barang yang bagus, poni kan

boneka kesukaan Rarra, pasti

bagus. (sambil memandangi

boneka kemudian memeluknya)

Umma : Nussa.. Rarra.. ingat yaa,

jangan sampai ada pakaian yang

robek atau mainan yang rusak.

(seketika itu juga mata boneka

Rarra lepas)

Rarra : Hemmm.. (sedih)

Mengingat-

kan dengan

kata-kata

yang efektif

(qawlan

baligha)

TABEL 4.3 : Etika komunikasi dakwah qawlan baligha dalam serial

Nussa (Sudah Adzan, Jangan Berisik !)

No Durasi/Menit Dialog Serial Keterangan

4. 00.17 - 00.40 Rarra : Ha..ha..ha.. ngga kena.

Ngga kena. Ayo Anta.. (bermain)

Umma : Nussa.. Rarra.. berhenti

Mengingat-

kan dengan

kata-kata

60

dulu mainnya, sebentar lagi adzan

magrib.

Rarra : (terhenti sejenak

kemudian melanjutkan bermain)

Ayo.. ayo.. tangkap.

(Adzan berkumandang)

Rarra : Eh..eh.. (kaget dan

berhenti bermain dan mematung

yang efektif

(qawlan

baligha)

5. 01.00 - 02.25 Nussa : Hahaha.. udah kali..

(menyenggol badan Rarra yang

mematung)

Rarra : Hahh... Makasih Nussa. -

(lega)

Nussa : Iyaa sama-sama, tapi kalo

lagi adzan nggak boleh berisik,

bukan malah diam kayak patung.

Rarra : Iyaa.. tau.

Nussa : Tuh kamu tau kalau udah

adzan, tapi kok tetap main ?

Rarra : Iyaa.. maaf.

Mengingat-

kan dengan

kata-kata

yang efektif

(qawlan

baligha)

TABEL 4.4 : Etika komunikasi dakwah qawlan baligha dalam serial

Nussa (Belajar Ikhlas)

No Durasi/Menit Dialog Serial Keterangan

6. 03.11 – 03.40 Nussa : Naah gitu dong.. udah

ngga kesel lagi kan. Kalau gitu

sekarang tolong ambilin Nussa

minum dong, haus. Hehe (sambil

memegang gelas kosong nya)

Rarra : Eh.. kok nyuruh-nyuruh

sih ?

Nussa : Lah kan tadi Nussa udah

ajarin Rarra.

Rarra : Idiih.. kalo gitu

ngajarinnya ngga ikhlas dong.

Nussa : Oo iya ya. Hehe (malu)

Nussa & Rarra : (tertawa-tawa)

Mengingat-

kan dengan

kata-kata

yang jelas

dan lugas

(qawlan

baligha)

61

TABEL 4.5 : Etika komunikasi dakwah qawlan baligha dalam serial

Nussa (Jangan Boros)

No Durasi/Menit Dialog Serial Keterangan

7. 01.35 – 02.02 Rarra : Nussa. Umma kenapa sih

? marah-marah teruss..

Nussa : Gimana umma ngga

marah. Kemarin air di wastafel

luber. Kamu lupa matiin kan ?!

Rarra : Iih.. Nussa juga lupa tuh

matiin lampu. Iya kan ?! Mubazir

tau.

Nussa : Ya udah. Mulai sekarang

kita ngga boleh mubazir. Oke ??

Rarra : Oke. Siapa takut.

(tertantang)

Mengingat-

kan dengan

kata-kata

yang jelas

dan lugas

(qawlan

baligha)

3. Qawlan Layyina

Etika komunikasi dakwah qawlan layyina dalam serial ini seperti

terdapat dalam TABEL sebagai berikut:

TABEL 4.1 : Etika komunikasi dakwah qawlan layyina dalam serial

Nussa (Sudah Adzan, Jangan Berisik !)

No Durasi/Menit Dialog Serial Keterangan

1. 02.27 - 02.55 Umma : Ehm..ehm..

Nussa : Hah..?! (tersentak sadar

dari khayalan)

Umma : Mau sampai kapan

ngomong sendiri dsitu ? bukannya

berangkat ke Masjid (dengan nada

lembut)

Nussa : Umma.. hehehe

Rarra : Ck.ck.ck. Masyaallah..

Mengingat-

kan dengan

berkata

lemah lembut

(qawlan

layyina)

http://ck.ck.ck/

62

Nussa ini kan udah maghrib, yuk

ke mesjid. Kok malah ngobrol

(sambil berjalan duluan ke

masjid)

Nussa : Hadeehh.. (sabar sambil

melihat tingkah menyebalkan

Rarra)

TABEL 4.2 : Etika komunikasi dakwah qawlan layyina dalam serial

Nussa (Jangan Kalah Sama Setan)

No Durasi/Menit Dialog Serial Keterangan

2. 01.30 – 01.50 Nussa : Apa ?!! Dasar, kucing

nakal (marah melihat Anta sambil

memegang mainannya yang sudah

diperbaiki dengan plester)

Umma : Nussa.. Anta juga kan

ngga sengaja. (dengan nada

lembut)

Nussa : Mainan kesayangan

Nussa kan rusak. Nakal (melihat

kearah Anta)

Rarra : Em.em.em bad kitty.

Jangan diulang lagi ya Anta ?!

(sambil menunjuk Anta yang

merasa bersalah)

Mengingat-

kan dengan

berkata

lemah lembut

(qawlan

layyina)

TABEL 4.3 : Etika komunikasi dakwah qawlan layyina dalam serial

Nussa (Jangan Boros)

No Durasi/Menit Dialog Serial Keterangan

3. 03.18 – 03.55 Umma : (tertawa kecil)

Nussa..Rarra.. yang umma

maksud mubazir itu bukan kyak

gini, ini sih namanya bikin

sengsara. (dengan nada lembut)

Nussa : Sengsara ?? maksudnya

Mengingat-

kan dengan

berkata

lemah lembut

(qawlan

layyina)

63

gimana umma ? (bingung)

Umma : (tertawa kecil) Maksud

umma mubazir itu kalau kita

melakukan sesuatu lebih dari

keperluan kita, bukan mengurangi

hak yang lain. Lihat kasian tuh

Anta, masa jatah makannya kalian

kurangi. Hm ??

(Anta mengeong-ngeong

mengisyaratkan sedih dengan

makanan yang diberikan Nussa

dan Rarra sangat sedikit dari

biasanya)

4. Qawlan Maysura

Etika komunikasi dakwah qawlan maysura dalam serial ini seperti

terdapat dalam TABEL sebagai berikut:

TABEL 4.1 : Etika komunikasi dakwah qawlan maysura dalam serial

Nussa (Yaah Hujan !!)

No Durasi/Menit Dialog Serial Keterangan

1. 02.29 – 02.45 Umma : Nussa Rarra kalian kalau

mau main hujan boleh kok, tapi

jangan lama-lama ya. (dengan

lembut)

Nussa & Rarra : Hah.. ??!

Beneran ummaa ? (kaget dan

kegirangan)

Umma : Iyaa

Nussa : Yuk Raa..

Rarra : Asyikkk.. (berlari

senang)

Nussa : Asyikkk.. (berlari senang)

Kata-kata

yang

menyenang-

kan hati

(qawlan

maysura)

64

TABEL 4.2 : Etika komunikasi dakwah qawlan maysura dalam serial

Nussa (Jangan Kalah Sama Setan)

No Durasi/Menit Dialog Serial Keterangan

2. 00.23 – 00.50 Nussa & Rarra :

Assalamualaikum Umma..

Umma : Waalaikumussalam

gimana ngajinya ? (Nussa sambil

mencium tangan umma)

Nussa : Alhamdulillah.. Nussa

udah setor satu surah.

Umma : Masyaallah.. kalau gitu

Nussa sudah tambah hafalan ya.

Nussa : (mengangguk dan

berjalan ke kamarnya)

Rarra : Rarra juga umma.. (ceria)

Umma : Rarra juga ? (dengan

lembut)

Rarra : Udah hafal banyak hadits

Umma : Alhamdulillah.. Rarra

hebat !

Rarra : Rarra gitu loh.

Kata-kata

yang

menyenang-

kan hati

(qawlan

maysura)

5. Qawlan Karima

Etika komunikasi dakwah qawlan karima dalam serial ini seperti

terdapat dalam TABEL sebagai berikut:

TABEL 4.1 : Etika komunikasi dakwah qawlan karima dalam serial

Nussa (Senyum Itu Sedekah)

No Durasi/Menit Dialog Serial Keterangan

1. 01.20 – 01.44 Ibu Panti Asuhan : Bunda dan

keluarga terimakasih sekali atas

bantuannya. Semoga ini menjadi

pahla ya bunda. In sya Allah kita

bisa ketemu lagi ya bunda. (Nussa

Bertatakrama

dan penuh

rasa hormat

(qawlan

karima)

65

mendengarkan lalu bersalaman

sambil mencium tangan ibu panti)

Nussa : Aamiin

Umma : Aamiin Allahuma

Aamiin. Terimakasih untuk do‟a

nya bu. Kami pamit ya.

Nussa : Emm.. Rarra mana sih ?

Umma : Oh iyaa.. coba Nussa

cari.

TABEL 4.2 : Etika komunikasi dakwah qawlan karima dalam serial

Nussa (Jangan Boros)

No Durasi/Menit Dialog Serial Keterangan

2. 03.56 - 04.17 Rarra : Hmm.. maafin Rarra ya

Anta. Kesian. (sambil

menggendongnya)

Nussa : Makasih ya umma, udah

ngingetin kita. In sya Allah kita

udah ngga mubazir lagi.

Umma : Alhamdulillah.. kalo gitu

supaya ngga mubazir, uang

jajannya umma kurangin ya.

Hahaha

Nussa & Rarra : Hahh.. ?!!

Tidakkk…

Perkataan

lemah lembut

dan penuh

rasa hormat

(qawlan

karima)

66

6. Qawlan Ma’rufa

Etika komunikasi dakwah qawlan ma‟rufa dalam serial ini seperti

terdapat dalam TABEL sebagai berikut:

TABEL 4.1 : Etika komunikasi dakwah qawlan ma’rufa dalam serial

Nussa (Dahsyatnya Basmallah)

No Durasi/Menit Dialog Serial Keterangan

1. 01.55 – 02.45 (Lagi-lagi Anta diganggu setan,

yang ukurannya bertambah besar

dari sebelumnya, kemudian Anta

mengeong kepada Rarra)

Rarra : (menyimak dan

mengartikan meongan Anta)

Hmm.. Benar juga kata Anta.

Sebelum berangkat kita belum

baca Bismillah.

Nussa : Oh iya ya. Tadi kita lupa

(ketawa geli)

Rarra : Oke. kalo gitu.. sekarang

kita jangan lupa baca basmallah.

Nussa : Iyaa..

Nussa & Rarra :

Bismillahirrahmanirrahim..

(setan itu pun mengecil sampai

sekecil kerikil, jatuh tepat di

ujung hidung Anta yang telah siap

dengan cakar untuk

menghabsinya)

Pembicaraan

yang

bermanfaat

dan

menimbulkan

kebaikan

(qawlan

ma‟rufa)

TABEL 4.2 : Etika komunikasi dakwah qawlan ma’rufa dalam serial

Nussa (Senyum Itu Sedekah)

No Durasi/Menit Dialog Serial Keterangan

2. 01.47 – 02.23 (terlihat sibuk bersalaman sambil

tersenyum dengan anak-anak

Pembicaraan

yang

67

panti)

Rarra : eh Nussa. Kaget Rarra.

(melihat Nussa yang berada

dibelakangnya)

Nussa : Lagi ngapain sih Ra ?

Rarra : Rarra lagi sedekah nih.

Nussa : Hah. Sedekah ?? Sedekah

apa.

Rarra : Rarra lagi sedekah

senyum. Senyumkan juga

sedekah. hee.. (sambil tersenyum

lebar)

Nussa : Oh iya ya bener juga

kamu Ra, emm.. kalo gitu Nussa

ikutan sedekah ya. Hee.. aku dah

senyum (sambil tersenyum lebar

ke arah anak-anak panti dan

membuat semuanya tertawa

senang)

bermanfaat

dan

menimbulkan

kebaikan

(qawlan

ma‟rufa)

TABEL 4.3 : Etika komunikasi dakwah qawlan ma’rufa dalam serial

Nussa (Sudah Adzan, Jangan Berisik !)

No Durasi/Menit Dialog Serial Keterangan

3. 01.00 – 02.25 Nussa : Makanya, Allah panggil

kita untuk sholat 5 kali dalam

sehari. Adzan itu ngajakin kita

untuk menang melawan hawa

nafsu. Kyak kamu, nafsunya

pengen main terus, jadu ngga

sholat kan. (sambil mencolek

hidung Rarra kemudian

mengambil mainannya)

Rarra : Hee.. oh ya guru Rarra

bilang panggilan sholat sama kyak

hallo-hallo dibandara, maksudnya

apaan sih ?

Nussa : Oh ya, bener tuh.

Pembicaraan

yang

bermanfaat

dan

menimbulkan

kebaikan

(qawlan

ma‟rufa)

68

Maksudnya kalo dibandara tiap

orang udah pegang tiket kan ?

Rarra : Terus ?

Nussa : Nah, ditiket itu kan ada

nama kota tujuan, ada jam nya,

tapi kenapa banyak yang telat,

malah ada yang nyasar.

Rarra : Ya karna lupa kali.

(tiba-tiba berubah menjadi

simulasi ketika di bandara)

Nussa : Sama kayak adzan Ra.

Adzan itu ngajakin orang-orang

sholat biar cepat datang ke masjid.

TABEL 4.4 : Etika komunikasi dakwah qawlan ma’rufa dalam serial

Nussa (Belajar Ikhlas)

No Durasi/Menit Dialog Serial Keterangan

4. 00.54 – 02.13 Nussa : Lagi bete ya ? Kok

manyun gitu (mendekati, siap

mendengarkan)

Rarra : Iih kesel. Rarra keseeel

banget. Rarra sebel sama temen

Rarra. Udah ngga jujur. (marah-

marah)

Nussa : Kesel sama siapa Ra ?

Biasanya kan kamu yang ngeselin.

(tertawa kecil)

Rarra : Temen Rarra minta

tolong di ajarin melipat kelinci.

Eh dia dapat nilai bagus, tapi ngga

bilang makasih sama Rarra.

Nussa : Ooh.. ngga bilang

makasih.

Rarra : Iya.. dia malah bilang

kelinci buatan kamu jelek Ra,

padahal punya dia kan Rarra yang

bikin. (sedih)

Pembicaraan

yang

bermanfaat

dan

menimbulkan

kebaikan

(qawlan

ma‟rufa)

69

Nussa : Hemm.. udah ikhlasin aja

Ra (dengan lembut)

Rarra : Ikhlasin ? Gimana

caranya belajar ikhlas ?

Nussa : Jadi, kalau Rarra sudah

berbuat baik sama orang, dan

orang itu ngga baik sama Rarra,

jangan kesel. Udah ikhlasin aja..

Rarra : Berarti kalau nunggu

makasih artinya nolongin ngga

ikhlas ya ?

Nussa : (mengangguk)

5. 02.32 – 03.10 Rarra : Terus sekarang dah ikhlas

? Kok bisa ?

Nussa : Iya dong. Soalnya Umma

aja ngga pernah protes sama

Allah, Umma aja bisa terima

kalau kaki Nussa harus kyak gini.

Rarra : Ooh..

Nussa : Makanya, kalau Umma

aja bisa menerima Nussa dengan

ikhlas berarti Nussa juga harus

ikhlas menerima takdir Allah.

Rarra : (berbinar) Waah.. hebat

Nussa ! Harusnya Rarra lebih

bersyukur ya. Makasih ya Nussa

udah ngajarin Rarra belajar ikhlas.

(senyum)

Pembicaraan

yang

bermanfaat

dan

menimbulkan

kebaikan

(qawlan

ma‟rufa)

TABEL 4.5 : Etika komunikasi dakwah qawlan ma’rufa dalam serial

Nussa (Siapa Kita ?)

No Durasi/Menit Dialog Serial Keterangan

6. 01.08 – 02.10 Rarra : Ooh.. yang paling besar

ini bumi kan ? Berarti kita tinggal

disini dong. (menunjuk ke benda

paling besar)

Nussa : Em.em. Bukan. Itu

Pembicaraan

yang

bermanfaat

dan

menimbulkan

70

matahari. Ini.. bumi. Bumi itu

kecil, apalagi kita. (sambil

menarik jari Rarra ke benda kecil)

Rarra : Oooohh.. gituuu..

(kemudian melihat mainan

dinosaurus yang digigit-gigit

Anta). Kalau dinosaur ?

Nussa : Nah dinosaur yang

badannya besarrr aja tetap nggak

kelihatan dari atas langit.

Rarra : Iya ya, Rarra baru tau

kalau alam semesta itu besarrr

banget. Ini semua ciptaan Allah

ya?

Nussa : Betul banget, coba deh

kamu baca surah Al A'raf ayat 54,

disitu dijelaskan tentang

penciptaan alam semesta oleh

Allah SWT.

Rarra : Waaah

keren.keren.keren.

kebaikan

(qawlan

ma‟rufa)

TABEL 4.6 : Etika komunikasi dakwah qawlan ma’rufa dalam serial

Nussa (Yaah Hujan !!)

No Durasi/Menit Dialog Serial Keterangan

7. 00.25 – 02.27 Rarra : Ayo..ayo. Ayo Anta

cepet..cepet. (lari-lari) Hmmhh..

Yaah hujan deh. Ngga bisa main

sepeda (kecewa ketika melihat

hujan)

Nussa : Astagfirullahaladzim.

Kok gitu sih sama hujan ?

(tertawa kecil)

Rarra : Loh..emang kenapa ?

Kan cuma bilang "hujan deh" gitu

doang. Emang ngga boleh ??

Nussa : Hujan itu rahmat,

Pembicaraan

yang

bermanfaat

dan

menimbulkan

kebaikan

(qawlan

ma‟rufa)

71

datangnya dari Allah,

memberikan keberkahan. Jadi..

kamu ngga boleh ngeluh.

Rarra : Ooh..iya ya. Kan hujan

Allah yang ciptain.

Nussa : Hm.emh. Pas hujan turun

adalah waktu mustajab untuk

berdoa. Oh ya.. kamu ingat ngga

do'a waktu turun hujan ?

Rarra : Hmm oh ya. "Allahuma

shoyyiban nafi'an" Ya Allah

turunkan hujan yang bermanfaat.

(sambil menengadahkan tangan)

Nussa : Bener tuh. Kita minta

sama Allah hujan yang

bermanfaat, bukan hujan banjir.

Kebayangkan kalo hujan ngga

turun, sungai kering, tanaman

pada mati, kita bisa mati

kelaparan. (sambil

memperagakan)

Rarra : (refleks panik dan takut

sambil memegang pot tanaman

kaktus didepannya) Trus ?

Nussa : Ada banyak surah dalam

Alquran yang membahas tentang

hujan. Mulai dari proses turun

hujan, manfaat hujan untuk

makhluk hidup, semua dijelasin

dalam Alquran.

Rarra : Masyaallah Iya.ya maafin

Rarra Ya Allah. Berkat hujan padi

sawah jadi subur, kita jadi bisa

makan nasi dan buah-buahan.

72

TABEL 4.7 : Etika komunikasi dakwah qawlan ma’rufa dalam serial

Nussa (Kak Nussa !!)

No Durasi/Menit Dialog Serial Keterangan

8. 01.06 – 02.45 Umma : Jadi 3S itu adalah

singkatan dari Senyum, Sapa, dan

Salam. Ini budaya ramah tamah

Indonesia yang sangat baik untuk

dipraktekan sehari-hari. Kalau

ketemu orang di jalan kita

bersenyuman, trus kita sapa.

Misalnya "assalamualaikum pak,

selamat sore bu, permisi mba"

begituu mengerti sayang ?

Nussa : Pantesan Nussa suka

dipanggil "abang Nussa mau

kemana kau ?" sama Pak Ucok.

Trus suka disapa kayak gini sama

Mbo Darmi "mas Nussa sini

monggo mampir se' to".

Rarra : Oh ya Rarra juga suka

dipanggil "dek Rarra sudah

pulang sekolah tuh..?". Trus "mba

Rarra cantikkk.. banget" gitu

Umma. (tertawa geli)

Nussa : Iih.. geer deh. (sebal)

Umma : (senyum) itu panggilan

sayang Ra. Pangilan mba, mas,

adik, kaka, abang, tanda orang itu

menghormati kita. Kan Allah

memerintahkan untuk memberi

pangilan yang baik.

Nussa : Oh iya dalam surah Al-

Hujurat ayat 11 "dan janganlah

kalian pangilan memanggil

dengan gelar-gelar yang buruk.

Rarra : Berarti Rarra panggil

Nussa kakak, mas, abang, atau

apa dong ??

Pembicaraan

yang

bermanfaat

dan

menimbulkan

kebaikan

(qawlan

ma‟rufa)

73

Umma : Rarra boleh panggil

"kakak Nussa" nah Nussa boleh

panggil "adik Rarra" yang penting

harus memberi nama panggilan

yang baik.

TABEL 4.8 : Etika komunikasi dakwah qawlan ma’rufa dalam serial

Nussa (Jangan Kalah Sama Setan)

No Durasi/Menit Dialog Serial Keterangan

9. 01.51 – 03.35 Rarra : Kak Nussa.. "Laa

taghdob wa lakal jannah"

janganlah kamu marah, niscaya

bagimu surga.

Nussa : Nggak bisa, Nussa tetap

marah (marah-marah)

Rarra : Kak Nussa.. ayo duduk.

Nussa : (duduk dengan kesal)

Rarra : Gitu dong (senyum).

Nussa : Itukan hadiah dari abah,

roket langka tau ?! (marah-marah)

Rarra : Masih marah nih ? Ka

Nussa sekarang tiduran deh.

Nussa : Kamu ngapain sih nyuruh

Nussa tidur (marah-marah).

Umma : Masyaallah Nussa yang

dibilang Rarra itu hadits Rasul

untuk menghindari amarah. Niat

adik mu itu baik. Marah itukan

asal nya dari setan dan sangat

tidak disukai Allah.

(Anta mendekati Nussa, seperti

mengisyaratkan untuk meminta

maaf)

Rarra : Kalau kak Nussa masih

marah, kakak ambil wudhu deh.

Nussa : (sambil memandangi

mata Anta) Astagfirullahaladzim..

Pembicaraan

yang

bermanfaat

dan

menimbulkan

kebaikan

(qawlan

ma‟rufa)

74

huh iyaa..Nussa maafin deh.

Nussa ngga mau marah lagi.

Huhhh.. dasar kucing gembulll.

(gemes dan tertawa kecil)

(Anta melihat cicak di mainan

yang dipegang Nussa, lalu

menerkam mainan itu hingga

jatuh dan rusak lagi)

Nussa : E.eh... Antaaaaaaa...

(teriak)

Rarra : (mengangkat jarinya ke

arah Nussa)

Nussa : Nggak usah, wudhu aja

deh.

Rarra & Umma : (tertawa geli)

C. Analisis Data

1. Etika Komunikasi Dakwah Qawlan Sadida

Qawlan sadida yang dimaksud dalam serial Nussa yaitu pada

serial yang berjudul “Tidur Sendiri, Gak Takut”, seperti pada adegan

00.42-01.43 terdapat dalam dialog berikut:

Umma : Nussa.. temenin Rarra, ingat pesan umma tadi yaa..

Nussa : Iyaa..umma.

(berjalan ke kamar Rarra)

Nussa : Napa sih raa..ah. Kamu pasti lupa baca do‟a sebelum tidur ya.

Sama ini nih. (mengangkat sapu lidi)

Rarra : Aaa..ampun Nussa. (berlindung dibelakang badan Nussa)

Nussa : Iih.. Su‟udzon. Siapa juga yang mau nyaput kamu pakai sapu

lidi.

Rarra : Ooh.. kirain.

Nussa : Makanya.. kalau mau tidur pertama baca Basmallah.

“Bismillahirahmanirahim..” (berdo‟a menengadahkan tangan

kemudian menyapu kasur dengan sapu lidi, seketika itu juga setan

menghilang)

Rarra : Alhamdulillah.. . saking capek main jadi lupa tutup jendela

(sambil menutup jendela kamarnya yang masih terbuka)

75

Gambar 4.1 Potongan adegan serial “Tidur Sendiri, Gak Takut”

Pada adegan ini menceritakan ketika Rarra ingin tidur tetapi tidak

berani, kemudian dia berlari keluar kamar sambil berteriak memanggil

umma. Umma pun meminta Nussa agar menemani Rarra sampai dia

tertidur dan berpesan agar Nussa melakukan apa yang telah umma

ajarkan kepadanya. Dengan mata yang berat (mengantuk) Nussa pun

menuruti perkataan umma lalu mengajak Rarra kembali ke kamarnya.

Nussa menjelaskan tentang adab sebelum tidur yang harusnya Rarra

lakukan.

Qawlan sadida yang dimaksud dalam serial Nussa yaitu pada

serial yang berjudul “Dahsyatnya Basmallah”, seperti pada adegan

01.00-01.47 terdapat dalam dialog berikut:

(Anta yang berada di dalam tas punggung Rarra diganggu Setan,

sehingga membuat Anta rusuh dan tak bisa diam)

Rarra : Anta. Anta jangan lompat.

Nussa : Raa.. jangan goyang-goyang Raa.. (menyeimbangkan sepeda)

76

Rarra : eh..eh.. (panik)

Nussa : Raa.. jangan goyang-goyang (panik dan akhirnya jatuh dari

sepeda)

Rarra : Aduuh.. sakit nih. Makanya Nussa jangan ngebut, kepala

Anta jadi benjol tuhh..

Nussa : Kamu benjol juga Ra ? (sambil memegang sikut yang sedikit

lecet)

Rarra : Engga (memegang kepala yang menggunakan helm)

Gambar 4.2 Potongan adegan serial “Dahsyatnya Basmallah”

Pada adegan ini sebelumnya menceritakan ketika Nussa, Rarra ,

dan Anta pergi bermain dengan sepeda, namun ketika berangkat

mereka lupa mengucapkan Bismillah. Karna itu ditengah perjalanan

mereka diganggu setan dengan cara membuat Anta yang saat itu

berada di dalam tas punggung Rarra marah dan rusuh, sehingga

sepeda yang mereka kendarai pun akhirnya jatuh.

Qawlan sadida yang dimaksud dalam serial Nussa yaitu pada

serial yang berjudul “Belajar Ikhlas”, seperti pada adegan 02.14-02.30

terdapat dalam dialog berikut:

77

Rarra : Hemm.. Nussa belajar bisa ikhlas dari mana ?

Nussa : Belajar dari Umma.

Rarra : Kapan belajarnya ?

Nussa : Pas Nussa nangis dan kecewa kalau Nussa harus pakai ini.

(mengetukkan pensil dan menujukkan kaki palsunya ke arah Rarra)

Rarra : (tertegun melihat kaki Nussa)

Gambar 4.3 Potongan adegan serial “Belajar Ikhlas”

Pada adegan ini Nussa menasehati Rarra agar meingikhlaskan,

jika sudah berbuat baik kepada orang dan orang itu tidak baik

kepadanya maka ikhlaskan saja. Kemudian Rarra bertanya dengan

Nussa darimana belajar ikhlas, Nussa pun menjawab pertanyaan dari

Rarra, bahwa belajar ikhlas dari Umma saat Nussa kecewa dengan

keadaan kakinya.

Qawlan sadida yang dimaksud dalam serial Nussa yaitu pada

serial yang berjudul “Siapa Kita ?”, seperti pada adegan 00.37-01.03

terdapat dalam dialog berikut:

Nussa : Rarrrrghrrr…. (mengejutkan Rarra dengan mainan dinosaur)

Rarra : Astagfirullah. Monsterrr !! (teriak)

Nussa : Hahaha (tertawa jahil)

78

Rarra : Nussaa. bikin kaget aja (sebal)

Nussa : Kalian lagi ngapain sih ? Ini namanya miniatur tata surya, kok

ada disini ya ? (bingung)

Rarra : Tata surya apaan sih ?

Nussa : Tata surya itu kumpulan benda langit yang terdiri dari

matahari dan semua planet yang mengelilinginya.

Gambar 4.4 Potongan adegan serial “Siapa Kita ?”

Pada adegan ini menceritakan ketika Rarra ditemani Anta sedang

memainkan miniatur tata surya. Kemudian Nussa datang mengejutkan

Rarra dengan mainan dinosaurusnya. Rarra yang terkejut, kemudian

kesal setelah mengetahui ulah Nussa. Nussa kemudian menjelaskan

bahwa miniatur yang sedang Rarra dan Anta mainkan saat itu adalah

tata surya.

Qawlan sadida yang dimaksud dalam serial Nussa yaitu pada

serial yang berjudul “Jangan Boros”, seperti pada adegan 00.20-01.16

terdapat dalam dialog berikut:

(Nussa dan Rarra lagi asyik bermain dengan mainannya didepan TV)

79

Umma : (suara dari dapur) Astagfirullah.. Rarra sudah berapa kali

umma bilang kalau makan tu di habiskan ngga boleh bersisa.

Rarra : Iya Umma (sambil cepat mengunyah makanannya)

Nussa : Hihihi kena kamu.

Umma : Terus itu tuh TV, kalau ngga ditonton ya dimatiin dong

sayang.

Nussa : Hah.. (cepat mematikan)

Rarra : Hihihi Nussa kena.

Umma : Lampu tuh, kalo udah terang, matikan. Jangan dibiarin nyala

terus.

Nussa : Hah.. (cepat mematikan)

(berdiri dengan rasa bersalah menghadap umma yang lagi marah-

marah di dapur)

Umma : Air juga tuh, kemarin dibiarin ngocor terus, wastafel sampai

luber.

Juga seperti pada adegan 01.19-01.31 terdapat dalam dialog berikut:

(saat berada didapur, menghadap umma yang menasehati)

Rarra : Nussa sihh..

Nussa : Kok Nussa. Kan kamu.

Rarra : Kok Rarra.

(saling berbisik sambil menyalahkan)

Umma : Berarti kalian itu mubazir, pemborosan. Mubazir itu

temennya setan loh.

Nussa & Rarra : Astagfirullah.. (kaget)

Nussa : Maaf umma (sambil lari ke kamar lalu diikuti Rarra)

80

Gambar 4.5 Potongan adegan serial “Jangan Boros”

Pada adegan ini menceritakan ketika Nussa dan Rarra mendapat

teguran(marah) dari umma karna sering melakukan hal-hal yang

muabazir seperti menyisakan makanan saat makan, menyalakan

televisi saat tidak ditonton, tidak mematikan lampu disaat hari sudah

terang, dan tidak menutup kembali keran air di wastafel. Umma

menegaskan kepada mereka berdua bahwa perbuatan mubazir itu

temannya setan. Hal itu membuat Nussa dan Rarra merasa sangat

bersalah dan berlari ke kamar.

Qawlan sadida yang dimaksud dalam serial Nussa yaitu pada

serial yang berjudul “Kak Nussa !!”, seperti pada adegan 00.31-01.05

terdapat dalam dialog berikut:

Nussa : 3S adalah budaya Indonesia. Senyum, Sapa, Salam. Umma..

ini maksudnya gimana sih ?

Rarra : Masa gitu aja ngga tau sih ? Senyum itu kayak gini "hee.."

(senyum lebar) . Sapa itu kayak gini "hallo guys" (tertawa geli). Salam

itu "assalamualaikum" (bergaya keren).

Nussa : Kalau itu Nussa juga udah tau Ra (sedikit kesel).

Rarra : Trus kalau udah tau kenapa nanya ?

81

Juga seperti pada adegan 02.46-03.15 terdapat dalam dialog berikut:

Nussa : Hmm.. adik Rarra mulai sekarang kamu pangil aku kakak

Nussa ya. Oke ?!

Rarra : Oke. Mulai hari ini Rarra akan panggil kakak Nussa.

Nussa : Nahh gitu dong.

Gambar 4.6 Potongan adegan serial “Kak Nussa !!”

Pada adegan ini menceritakan ketika Nussa betanya tentang

penjelasan dari “3S (Senyum, Sapa, Salam)” kepada Umma, Umma

pun menjelaskan dengan baik. Umma bilang bahwa Allah

memerintahkan agar panggil memanggil dengan gelar yang baik.

Kemudian Umma melanjutkan bahwa Nussa bisa memanggil Rarra

“adik Rarra” dan Rarra bisa memanggil Nussa “Kakak Nussa”.

Beberapa adegan di atas dapat menggambarkan bahwa berkata

benar, jujur atau tidak berbohong serta berbicara fakta merupakan

suatu kebaikan. Qawlan sadida dapat diartikan sebagai “pembicaraan

yang benar”, “jujur”, “tidak bohong”, “lurus” dan “tidak berbelit-

82

belit”. Dalam Alquran, kata qawlan sadida terungkap sebanyak dua

kali, salah satunya dalam Surah ah-Ahzab (33): 70.

 ياَ أيَ ُّهَا الَّذِيناَ آمَنُوا ات َّقُوا اللَّهاَ وَقُولُوا قَ وْلًا سَدِيدًا

Artinya: Wahai orang-orang yang beriman ! Bertakwalah kamu

kepada Allah dan ucapkanlah perkataan yang benar. Q.S. al-

Ahzab/33: 70.

Ayat di atas dalam ungkapan sadida yang mengandung makna

“meruntuhkan sesuatu kemudian memperbaikinya”, diperoleh pula

petunjuk bahwa ucapan yang meruntuhkan jika disampaikan harus

pula dalam saat yang sama memperbaikinya, dalam arti kritik yang

disampaikan hendaknya merupakan “kritik yang membangun”, atau

dalam arti informasi yang disampaikan haruslah yang baik, benar, dan

mendidik. Kalau ucapan itu baik, maka baik pula pengaruhnya, dan

jika buruk maka buruk pula.

Adapun perkataan yang baik khususnya kepada anak mampu

mengubah keyakinan anak tentang dirinya yang lebih baik. Tidak

hanya itu, kemampuan orang tua menyampaikan perkataan yang baik

akan menimbulkan rasa hormat pada diri anak. Senantiasa melatih diri

membiasakan perkataan-perkataan yang baik dan terpilih dalam

berkomunikasi dengan anak, pada akhirnya ikut mempengaruhi

kepribadian orang tua, memperbaiki kondisi pisikologisnya, dan

kesehatan fisiknya.
2

2 Rimalia, Riawani Elyta, dan Risa Mutia. Parent-Teen Guide (Yogyakarta: Laksana,

2019) h.158.

83

Sedangkan jujur artinya apa yang dikatakan sesuai dengan apa

yang ada di dalam hati. Sifat seseorang yang menyatakan sesuatu

dengan sesungguhnya dan apa adanya, tidak ditambahi ataupun

dikurangi. Tentunya, hal itu harus sesuai dengan apa yang telah Allah

SWT tetapkan, karna jujur adalah sifat orang mukmin, sedangkan

dusta adalah sifat orang munafik. Kejujuran adalah pilar utama

keimanan. Kejujuran adalah kesempurnaan kemuliaan, saudara

keadilan, roh pembicaraan, lisan kebenaran, sebaik-baiknya ucapan,

hiasan perkataan, sebenar-benarnya pembicaraan, kebaikan segala

sesuatu.
3

Kejujuran adalah fondasi atau dasar keimanan, sedangkan

kebohongan adalah benih kemunafikan. Apabila kebohongan dan

keimanan saling bertemu, salah satu pasti akan tumbang, karena Allah

swt memberikan gambaran yang berlawanan antara orang munafik

dan orang jujur. Firman Allah swt;

وباَ تُ َ واْ ي ءاَ أَ ا ناْ شَ ناَ إِ ي قِ فِ ا ناَ مُ لْ باَ ا ذِّ عَ ُ ي ماْ وَ هِ قِ دْ صِ ناَ بِ ي قِ دِ ا صَّ ل لَّهاُ ا ل ا

ماً ي ا رَحِ ورً فُ ناَ غَ ا لَّهاَ كَ ل نَّا ا ۚ إِ ماْ هِ يْ لَ عَ ا زِيَ جْ يَ لِ

Artinya: “Supaya Allah memberikan balasan kepada orang-orang

yang benar itu karena kebenarannya, dan menyiksa orang munafik jika

dikehendaki-Nya, atau menerima taubat mereka. Sesungguhnya Allah

adalah Maha Pengampun lagi Maha Penyayang.” QS. al-Ahzab (33):

24
4

3 Khalil Al-Muawi. Terapi Akhlak (Jakarta: PT. Ufuk Publishing House, 2011), h. 43
4 Ummu Ihsan dan Abu Ihsan al-Atsari. Aktualisasi Akhlak Muslim: 13 Cara Mencapai

Akhlak Mulia (Jakarta: Pustaka Imam Asy-Safi‟I, 2013), h.534

84

2. Etika Komunikasi Dakwah Qawlan Baligha

Qawlan baligha yang dimaksud dalam serial Nussa yaitu pada

serial yang berjudul “Tidur sendiri, Gak Takut !”, seperti pada adegan

01.46-03.10 terdapat dalam dialog berikut:

Nussa : Nah yang ke dua, wudhu. Tapi ingat, jangan boros air. Wudhu

nya yang tertib.

(Rarra wudhu)

Rarra : Habis wudhu apa lagi ?

Nussa : Baca ayat kursi, dilanjut dengan 3 surah qull, Qulhu wallahu

ahad, Qul „audzu birabbil falaq, Qul „audzu birabbinnas. Masing-

masing 3 kali. Terus ditupkan ke tangan.

Nussa & Rarra : Fuhhh… (meniup ke tangan)

Nussa : Trus di usapi ke muka sama badan. (sambil mengusap)

Rarra : Trus apalagi ? itu aja ?

Nussa : Keempat, tidurnya hadap kanan atau arah kiblat.

(menjelaskan sambil menahan ngantuk)

Rarra : Hmm.. (sambil berfikir lalu menjilat jari telunjuk kemudin

mengangkatnya keatas seperti mencari arah angin).

Nussa : Iihh.. jangan norak deh. Kan udah ketauan kalo sholatnya

arah sana. (menunujuk kedepan)

Rarra : (tertawa geli) . Terusss ?

Nussa : Terus jangan banyak nanya, baca do‟a, trus langsung merem.

Rarra : Bismillahirrahmanirahim..

Nussa & Rarra : Bismika Allahuma amut wa ahya.

Rarra : Aamiin… trus apalagi ?

Nussa : (tertidur disamping kasur Rarra)

Rarra : Yaah.. Nussa tidur duluan. Hmm.. (senyum)

85

Gambar 4.7 Potongan adegan serial “Tidur Sendiri, Gak Takut”

Pada adegan ini menceritakan Nussa yang dengan sabarnya

menjelaskan tentang adab sebelum tidur yang harusnya Rarra lakukan.

Nussa pun menuntun Rarra tentang adab sebelum tidur satu persatu

dengan bahasa yang mudah dimengerti sampai akhirnya tertidur disisi

kasur Rarra.

Qawlan baligha yang dimaksud dalam serial Nussa yaitu pada

serial yang berjudul “Senyum Itu Sedekah”, seperti pada adegan 00-

52-01.15 terdapat dalam dialog berikut:

Rarra : Maaf ya Poni, Umma bilang kalo mau berbagi harus barang

yang bagus, poni kan boneka kesukaan Rarra, pasti bagus. (sambil

memandangi boneka kemudian memeluknya)

Umma : Nussa.. Rarra.. ingat yaa, jangan sampai ada pakaian yang

robek atau mainan yang rusak.

(seketika itu juga mata boneka Rarra lepas)

Rarra : Hemmm.. (sedih)

86

Gambar 4.8 Potongan adegan serial “Senyum Itu Sedekah”

Pada adegan ini menceritakan Rarra yang tengah kebingungan

ingin menyumbangkan apa dari barang yang dimilikinya untuk anak-

anak di panti asuhan yang hendak mereka kunjungi. Umma berpesan

agar hendaknya barang yang diberikan masih barang bagus (tidak

rusak/sobek). Kemudian Rarra mengambil boneka kesayangannya,

bermaksud ingin menyumbangkannya tetapi ternyata tidak layak

disumbangkan karna mata boneka tersebut tiba-tiba lepas. Hal itu

membuat Rarra sedih.

Qawlan baligha yang dimaksud dalam serial Nussa yaitu pada

serial yang berjudul “Sudah Adzan, Jangan Berisik !”, seperti pada

adegan 00-17-00.40 terdapat dalam dialog berikut:

Rarra : Ha..ha..ha.. ngga kena. Ngga kena. Ayo Anta.. (bermain)

Umma : Nussa.. Rarra.. berhenti dulu mainnya, sebentar lagi adzan

magrib.

Rarra : (terhenti sejenak kemudian melanjutkan bermain) Ayo.. ayo..

tangkap. (Adzan berkumandang)

Rarra : Eh..eh.. (kaget dan berhenti bermain dan mematung)

87

Juga seperti pada adegan 01.00-02.25 terdapat dalam dialog berikut:

Nussa : Hahaha..udah kali (menyenggol badan Rarra yang mematung)

Rarra : Hahh... Makasih Nussa. (lega)

Nussa : Iyaa sama-sama, tapi kalo lagi adzan nggak boleh berisik,

bukan malah diam kayak patung.

Rarra : Iyaa.. tau.

Nussa : Tuh kamu tau kalau udah adzan, tapi kok tetap main ?

Rarra : Iyaa.. maaf.

Gambar 4.9 Potongan adegan serial “Sudah Adzan, Jangan Berisik !”

Pada adegan ini menceritakan ketika Rarra sedang asik bermain

dengan Anta. Kemudian Umma mengingatkan Nussa dan Rarra agar

berhenti bermain karna sebentar lagi adzan maghrib. Namun Rarra

yang saat itu bermain hanya terhenti sebentar oleh perkataan Umma,

kemudian tetap melanjutkan mainnya sampai adzan pun akhirnya

berkumandang. Hal itu mengejutkan Rarra dan membuatnya

mematungkan badan. Nussa yang saat itu selesai berwudhu tertawa

melihat tingkah polos Rarra sambil mengatakan bahwa adzan telah

88

selesai. Nussa mengatakan bahwa ketika adzan hendaknya jangan

berisik, bukan mematung seperti yang baru saja Rarra lakukan.

Qawlan baligha yang dimaksud dalam serial Nussa yaitu pada

serial yang berjudul “Belajar Ikhlas”, seperti pada adegan 03-11-03.40

terdapat dalam dialog berikut:

Nussa : Naah gitu dong.. udah ngga kesel lagi kan. Kalau gitu

sekarang tolong ambilin Nussa minum dong, haus. Hehe (sambil

memegang gelas kosong nya)

Rarra : Eh.. kok nyuruh-nyuruh sih ?

Nussa : Lah kan tadi Nussa udah ajarin Rarra.

Rarra : Idiih.. kalo gitu ngajarinnya ngga ikhlas dong.

Nussa : Oo iya ya. Hehe (malu)

Nussa & Rarra : (tertawa-tawa)

Gambar 4.10 Potongan adegan serial “Belajar Ikhlas”

Pada adegan ini menceritakan ketika Nussa meminta tolong

kepada Rarra untuk mengambilkan minum, sambil menyodorkan gelas

kosong kearah Rarra. Rarra mengeluhkan pinta Nussa yang terkesan

menyuruh. Nussa pun menjelaskan bahwa dia sudah mengajari Rarra

belajar ikhlas. Mendengar hal itu Rarra pun mengatakan bahwa jika

89

Nussa mengharapkan balasan artinya tidak ikhlas dalam

mengajarinya. Nussa kemudian tersadar dan malu sendiri.

Qawlan baligha yang dimaksud dalam serial Nussa yaitu pada

serial yang berjudul “Jangan Boros”, seperti pada adegan 01-35-02.02

terdapat dalam dialog berikut:

Rarra : Nussa. Umma kenapa sih ? marah-marah teruss..

Nussa : Gimana umma ngga marah. Kemarin air di wastafel luber.

Kamu lupa matiin kan ?!

Rarra : Iih.. Nussa juga lupa tuh matiin lampu. Iya kan ?! Mubazir

tau.

Nussa : Ya udah. Mulai sekarang kita ngga boleh mubazir. Oke ??

Rarra : Oke. Siapa takut. (tertantang)

Gambar 4.11 Potongan adegan serial “Jangan Boros”

Pada adegan ini menceritakan ketika Nussa dan Rarra mendapat

teguran(marah) dari umma karna sering melakukan hal-hal yang

muabazir seperti menyisakan makanan saat makan, menyalakan

televisi namun tidak ditonton, tidak mematikan lampu padahal hari

sudah terang, dan tidak menutup kembali kran air di wastafel. Umma

90

menegaskan kepada mereka berdua bahwa perbuatan mubazir itu

temannya setan. Hal itu membuat Nussa dan Rarra merasa sangat

bersalah, Nussa lalu menantang Rarra untuk sama-sama tidak mubazir

lagi, Rarra pun menyetujui tantangan tersebut.

Beberapa adegan di atas dapat menggambarkan bahwa kata atau

kalimat yang mudah dipahami (efektif) mampu mengenai sasaran jauh

lebih tepat sehigga tujuan tersebut dapat tercapai. Jika tujuan tersebut

tercapai, seperti mengajak dalam melakukan hal-hal yang baik, maka

lawan bicara pun akan lebih mudah mengerti dan mudah

menerapkannya dalam kehidupan sehari-hari.

Menurut Ali dan Muhdlor (1998) dalam perspektif bahasa Arab

kata baligha mempunyai arti yang fasih, khathib baligha berarti ahli

piato (orator) yang fasih dan lancar bicaranya, baligha juga berarti

yang kuat, dan sampai.5 Jika dikaitkan dengan kata-kata, qawl berarti

ucapan atau komunikasi sedangkan baligh berarti fasih, jelas

maknanya, tepat mengungkapkan apa yang dikehendaki, dan terang.

Lebih lanjut, apabila dikaitkan dengan prinsip komunikasi qawlan

baligha, menurut Jalaluddin Rahmat yaitu ”perkataan yang efektif”.

Secara terperinci, ungkapan qawlan baligha dapat dilihat dalam

Surah al-Nisa (4): 63.

5 Atabik Ali dan A. Zuhdi Muhdlor. Kamus Kontemporer Arab Idonesia (Yogyakarta:

Multi Karya Grafika, 1998). h. 355.

91

هُماْاوَعِظْهُمْاوَقُلالَّهُماْ أُولئَِكَاالَّذِينَايَ عْلَمُااللَّهاُمَاافِياقُ لُوبِهِمْافَأَعْرِضاْ عَن ْ

 فِياأنَفُسِهِمْاقَ وْلًا بلَِيغاً

Artinya: Mereka itu adalah orang-orang yang (sesungguhnya)Allah

mengetahui apa yang di dalam hati mereka. Karena itu berpalinglah

kamu dari mereka, dan berilah mereka nasihat, dan katakanlah kepada

mereka perkataan yang berbekas pada jiwanya. Q.S. al-Nisa/4: 63.

Jalaluddin Rahmat (1996) memerinci pengertian qawlan baligha

menjadi dua.6 Pertama, qawlan baligha terjadi bila da‟i (komunikator)

menyesuaian pembicaraannya dengan sifat-sifat khalayak yang

dihadapinya sesuai dengan frame of reference and field of experience

(kerangka pandang/pedoman norma-norma dan kerangka

pengalaman).

Kedua, qawlan baligha terjadi bila komunikator menyentuh

khalayaknya pada hati dan otaknya sekaligus. Jika kedua komponen

tersebut dapat terakomodasi dengan baik maka akan menghasilkan

umat yang kuat, karena ada penyatuan antara hati dan pikiran.

Interaksi aktif keduanya merupakan sebuah kekuatan yang kuat dan

saling berkaitan dalam membentuk komunikasi yang efektif. Apabila

salah satu ditinggalkan, maka akan terjadi ketimpangan dalam

berkomunikasi.

Jika dicermati pengertian qawlan baligha yang diungkapkan oleh

Jalaluddin Rahmat tersebut maka dapat disimpulkan bahwa kata

qawlan baligha artinya menggunakan kata-kata yang efektif, tepat

6 Jalaluddin Rahmat. Islam Aktual (Jakarta: Mizan, 1996). h. 83.

92

sasaran, komunikatif, mudah dimengerti, langsung ke pokok masalah

atau straight to the point, dan tidak berbelit-belit atau bertele-tele.

Agar komunikasi tepat sasaran, gaya bicara dan pesan yang

disampaikan hendaklah disesuaikan dengan kadar intelektualitas

komunikan dan menggunakan bahasa yang dimengerti oleh mereka.

Adapun qawlan baligha jika dalam Ilmu komunikasi serupa dengan

komunikasi efektif yaitu komunikasi yang mampu menghasilkan

perubahan sikap (attitude change) pada orang yang terlibat dalam

komunikasi. Komunikasi efektif memungkinkan seseorang dapat

saling bertukar informasi, ide, kepercayaan, perasaan dan sikap antara

dua orang atau kelompok yang hasilnya sesuai dengan harapan.

3. Etika Komunikasi Dakwah Qawlan Layyina

Qawlan Layyina yang dimaksud dalam serial Nussa yaitu pada

serial yang berjudul “Sudah Adzan, Jangan Berisik !”, seperti pada

adegan 02.27-0.55 terdapat dalam dialog berikut:

Umma : Ehm..ehm..

Nussa : Hah..?! (tersentak sadar dari khayalan)

Umma : Mau sampai kapan ngomong sendiri dsitu ? bukannya

berangkat ke Masjid (dengan nada lembut)

Nussa : Umma.. hehehe

Rarra : Ck.ck.ck. Masyaallah.. Nussa ini kan udah maghrib, yuk ke

mesjid. Kok malah ngobrol (sambil berjalan duluan ke masjid)

Nussa : Hadeehh.. (sabar sambil melihat tingkah menyebalkan Rarra)

http://ck.ck.ck/

93

Gambar 4.12 Potongan adegan serial “Sudah Adzan, Jangan Berisik !”

Pada adegan ini menceritakan ketika Nussa menjelaskan kepada

Rarra tentang fungsi adzan bagi manusia agar dapat bersiap untuk

menunaikan sholat 5 waktu. Saking asyiknya menjelaskan Nussa lupa

dengan tujuan awalnya yang tadinya hendak ke mesjid. Umma pun

mengingatkan Nussa dengan lembut, agar Nussa berhenti berbicara

dan bergegas pergi ke mesjid.

Qawlan Layyina yang dimaksud dalam serial Nussa yaitu pada

serial yang berjudul “Jangan Kalah Sama Setan”, seperti pada adegan

01.30-01.50 terdapat dalam dialog berikut:

Nussa : Apa ?!! Dasar, kucing nakal (marah melihat Anta sambil

memegang mainannya yang sudah diperbaiki dengan plester)

Umma : Nussa.. Anta juga kan ngga sengaja. (dengan nada lembut)

Nussa : Mainan kesayangan Nussa kan rusak. Nakal (melihat kearah

Anta)

Rarra : Em.em.em bad kitty. Jangan diulang lagi ya Anta ?! (sambil

menunjuk Anta yang merasa bersalah)

94

Gambar 4.13 Potongan adegan serial “Jangan Kalah Sama Setan”

Pada adegan ini menceritakan ketika Nussa dan Rarra baru saja

pulang dari sekolahnya. Kemudian Nussa berjalan ke kamarnya dan

tiba-tiba Anta berlarian mengejar cicak yang sampai akhirnya berada

di samping mainan kesayangan Nussa di atas meja. Kemudian Nussa

mengatakan dengan panik bahwa Anta jangan menyenggol

mainannya. Anta pun berhenti, namun saat berpaling tanpa sengaja

ekornya mengenai mainan Nussa yang membuat mainannya jatuh ke

lantai dan rusak. Saat itu pula Nussa marah dan berteriak keras ke

Anta. Umma pun kemudian mengatakan kepada Nussa bahwa Anta

tak sengaja.

Qawlan Layyina yang dimaksud dalam serial Nussa yaitu pada

serial yang berjudul “Jangan Boros”, seperti pada adegan 03.18-03.55

terdapat dalam dialog berikut:

Umma : (tertawa kecil) Nussa..Rarra.. yang umma maksud mubazir

itu bukan kayak gini, ini sih namanya bikin sengsara. (dengan nada

lembut)

95

Nussa : Sengsara ?? maksudnya gimana umma ? (bingung)

Umma : (tertawa kecil) Maksud umma mubazir itu kalau kita

melakukan sesuatu lebih dari keperluan kita, bukan mengurangi hak

yang lain. Lihat.. kasian tuh Anta, masa jatah makannya kalian

kurangi. Hm ??

(Anta mengeong-ngeong mengisyaratkan sedih dengan makanan yang

diberikan Nussa dan Rarra sangat sedikit dari biasanya)

Gambar 4.14 Potongan adegan serial “Jangan Boros”

Pada adegan ini menceritakan Nussa dan Rarra yang bermaksud

agar tidak mubazir atau boros, akan tetapi tersalah dalam

menjalankannya yang berakibat kesengsaraan, salah satunya

mengurangi jatah makan Anta. Melihat hal yang demikian itu Umma

pun menasehati kembali mereka berdua yang tersalah mengartikan apa

yang dimaksud dengan kata mubazir, tentunya dengan cara

penyampaian yang lembut dari sebelumnya agar mereka tidak keliru

lagi. Mereka pun akhirnya mengerti dan berterimakasih kepada Umma

yang telah mengingatkan.

96

Beberapa adegan di atas dapat menggambarkan bahwa kata yang

digunakan dengan bahasa maupun intonasi yang lemah lembut lebih

mudah dimengerti, pesan yang dimaksud juga dapat tersampaikan

dengan benar tanpa ada kekeliruan dibandingkan dengan perkataan

yang keras diringi dengan emosi(marah), sekalipun pembicaraan itu

berupa peringatan atau teguran. Karna sesungguhnya kalimat dan

intonasi ini sangat penting guna menjaga stabilitas emosi yang

berbicara maupun yang mendengarkannya.

Layyina secara terminologi diartikan sebagai “lembut”. Qawlan

layyina juga berarti perkatan yang lemah lembut. Perkataan yang

lemah lembut dalam komunikasi dakwah merupakan interaksi

komunikasi dai dalam mempengaruhi mad‟u untuk mencapai hikmah.

Qawlan layyina terlukiskan dalam Alquran Surah Thaha (20): 44.

رُاأَوْايَخْشَىفَ قُولَالَهاُ نًاالَّعَلَّهُايَ تَذَكَّ قَ وْلًالَّي ِّ

Artinya: Maka berbicaralah kamu berdua kepadanya (Fir‟aun) dengan

kata-kata yang lemah lembut, nudah-mudahan dia sadar atau takut.

Q.S. Thaha/20: 44.

Qawlan layyina ini adalah etika komunikasi yang diimbangi

dengan sikap dan perilaku yang baik, lemah lembut, tanpa emosi dan

caci maki, atau dalam bahasa komunikasi antara pesan verbal dan non

verbal harus seimbang. Bila dihubungkan dengan dakwah, qawlan

layyina ini dapat dilakukan da‟i dengan sikap lemah lembut ketika

97

menghadapi mad‟u atau sasarannya, agar pesan yang disampaikannya

cepat dipahami.

Menurut Al-Maraghi dalam Maktabah Syamilah, menerangkan

bahwa qawlan layyina berarti pembicaraan yang lemah lembut agar

lebih dapat menyentuh hati dan menariknya untuk menerima dakwah.

Karena Fir‟aun saja yang begitu bengisnya bahkan mengaku sebagai

Tuhan, Nabi Musa dan Harun dalam berdakwah kepadanya juga

diperintahkan oleh Allah untuk menghadapinya dengan lemah lembut,

dengan harapan perkataan itu bisa diterima.
7

Lemah lembut di sini bukan berarti lemah, akan tetapi sarat

dengan unsur bijaksana yang banyak mengandung hikmah. Dalam

konteks komunikasi, komunikator/da‟i haruslah menunjukkan sikap

yang dapat menimbulkan simpati dari komunikan dengan perkataan

yang lemah lembut tersebut. Kata-kata yang disampaikan tersusun

sesuai dengan kebutuhan, dalam artian tepat waktu, tepat tempat, tepat

sasaran, dan tidak menimbulkan sifat konfrontatif apalagi anarkis.

4. Etika Komunikasi Dakwah Qawlan Maysura

Qawlan maysura yang dimaksud dalam serial Nussa yaitu pada

serial yang berjudul “Yaah Hujan !!”, seperti pada adegan 02.29-02.45

terdapat dalam dialog berikut:

Umma : Nussa Rarra kalian kalau mau main hujan boleh kok, tapi

jangan lama-lama ya. (dengan lembut)

7 Mushtafa Al-Maraghi. Tafsir al-Maraghi, Software Maktabah Syamilah.

98

Nussa & Rarra : Hah.. ??! Beneran ummaa ? (kaget dan kegirangan)

Umma : Iyaa

Nussa : Yuk Raa..

Nussa dan Rarra : Asyikkk.. (berlari senang)

(mereka berdua pun mandi hujan bersama)

Gambar 4.15 Potongan adegan serial “Yaah Hujan”

Pada adegan ini menceritakan ketika Nussa memberikan nasehat

kepada Rarra bahwa hujan itu Rahmat dan datangnya dari Allah serta

memberikan keberkahan, jadi tidak boleh mengeluh. Kemudian

Umma pun menghampiri mereka berdua yang sedang asik berbicara

sambil mengamati hujan melalui jendela rumah. Umma lalu

mengatakan dengan lembut jika Nussa dan Rarra boleh mandi hujan

asalkan jangan lama-lama. Setelah mendengar perkatan umma mereka

berdua pun berlarian dengan riang gembira ke luar rumah.

Qawlan maysura yang dimaksud dalam serial Nussa yaitu pada

serial yang berjudul “Jangan Kalah Sama Setan”, seperti pada adegan

00.23-00.50 terdapat dalam dialog berikut:

99

Nussa & Rarra : Assalamualaikum Umma..

Umma : Waalaikumussalam gimana ngajinya ? (Nussa sambil

mencium tangan umma)

Nussa : Alhamdulillah.. Nussa udah setor satu surah.

Umma : Masyaallah.. kalau gitu Nussa sudah tambah hafalan ya.

Nussa : (mengangguk dan berjalan ke kamarnya)

Rarra : Rarra juga umma.. (ceria)

Umma : Rarra juga ? (dengan lembut)

Rarra : Udah hafal banyak hadits

Umma : Alhamdulillah.. Rarra hebat !

Rarra : Rarra gitu loh.

Gambar 4.16 Potongan adegan serial “Jangan Kalah Sama Setan”

Pada adegan ini sebelumnya telah menceritakan ketika Nussa dan

Rarra baru saja pulang dari sekolah. Umma bertanya tentang

bagaimana sekolahnya hari ini. Mereka berdua pun menjawab bahwa

mereka sudah menambah hafalan dan hadist, hal tersebut membuat

Umma sangat senang dan bangga dengan mereka berdua.

Beberapa adegan di atas dapat menggambarkan bahwa kalimat

yang digunakan dengan bahasa ringan, lembut, dan yang mudah

dimengerti dapat memberikan kesan menyenangkan. Jika menurut

100

Tafsir Ibnu Katsir, qawlan maysura adalah ucapan-ucapan yang

pantas, halus, dan lembut. Maka menurut Tafsir Al-Azhar, ia adalah

kata-kata yang menyenangkan. Karna kadang kata-kata yang halus

dan berbudi lagi membuat orang senang dan lega, bahkan lebih

berharga daripada uang berbilang.

Secara terminologi qawlan maysura berarti “mudah”. Lebih lanjut

dalam komunikasi dakwah dengan menggunakan qawlan maysura

dapat diartikan bahwa dalam menyampaikan pesan dakwah, dai harus

menggunakan bahasa yang “ringan”, “sederhana”, “pantas” atau yang

“mudah diterima” oleh mad‟u secara spontan tanpa harus melalui

pemikiran yang berat. Dalam Alquran kata-kata qawlan maysura

terekam dalam Surah al-Isra (17): 28

ا يْسُىرا بِّلَ ترَْجُى هَا فَقوُ ىَّهُمْ قىَْلًا مَّ ن رَّ ا تعُْرِضَنَّ عَنْهُمُ ٱبْتِغَاءَٓ رَحْمَتٍ مِّ وَإمَِّ

Artinya: Dan jika engkau berpaling dari mereka untuk memperoleh

rahmat dari Tuhanmu yang engkau harapkan, maka katakanlah kepada

mereka ucapan yang pantas. Q.S. al-Isra/17: 28.

Kata Maysura seperti yang terlihat pada ayat di atas sebenarnya

bersumber pada kata yasara, yang secara etimologi berarti mudah atau

pantas. Sedangkan qawlan maysura, menurut Jalaluddin Rahmat,

sebenarnya lebih tepat diartikan “ucapan yang menyenangkan”

lawannya adalah ucapan yang menyulitkan. Bila qawlan ma‟rufa

101

berisi petunjuk lewat perkataan yang baik, qawlan maysura berisi hal-

hal yang menggembirakan lewat perkataan yang mudah atau pantas.

Menurut Bennett (dalam Mulyana, 1993: 83), salah satu prinsip

komunikasi dalam Islam adalah setiap berkomunikasi harus bertujuan

mendekatkan manusia dengan Tuhannya dan hamba-hambanya yang

lain. Seorang komunikator yang baik adalah komunikator yang

mampu menampilkan dirinya sehingga disukai dan disenangi orang

lain. Untuk bisa disenangi orang lain, ia harus memiliki sikap simpati

dan empati. Simpati dapat diartikan dengan menempatkan diri kita

secara imajinatif dalam posisi orang lain.
8

5. Etika Komunikasi Dakwah Qawlan Karima

Qawlan karima yang dimaksud dalam serial Nussa yaitu pada

serial yang berjudul “Senyum Itu Sedekah”, seperti pada adegan

01.20-01.44 terdapat dalam dialog berikut:

Ibu Panti Asuhan : Bunda dan keluarga terimakasih sekali atas

bantuannya. Semoga ini menjadi pahala ya bunda. In sya Allah kita

bisa ketemu lagi ya bunda. (Nussa mendengarkan lalu bersalaman

sambil mencium tangan ibu panti asuhan)

Nussa : Aamiin

Umma : Aamiin Allahuma Aamiin. Terimakasih untuk do‟a nya bu.

Kami pamit ya.

Nussa : Emm.. Rarra mana sih ?

Umma : Oh iyaa.. coba Nussa cari.

8 Deddy Mulyana. Ilmu Komunikasi: Suatu Pengantar (Bandung: PT Remaja Rosdakarya,

2000).

102

Gambar 4.17 Potongan adegan serial “Senyum Itu Sedekah”

Pada adegan ini menceritakan ketika Nussa, Rarra, dan Umma

berkunjung ke sebuah panti asuhan, bermaksud untuk memberikan

bantuan untuk anak-anak disana. Ibu pemilik panti menyambut

dengan rasa bahagia dan syukur atas segala bantuan yang ada. Nussa

yang saat itu berdiri didepan ibu panti dengan sopan mencium tangan,

mendengarkan perkataannya, dan meng-Amin kan do‟a nya.

Qawlan karima yang dimaksud dalam serial Nussa yaitu pada

serial yang berjudul “Jangan Boros”, seperti pada adegan 03.56-04.17

terdapat dalam dialog berikut:

Rarra : Hmm.. maafin Rarra ya Anta. Kesian. (sambil

menggendongnya)

Nussa : Makasih ya umma, udah ngingetin kita. In sya Allah kita udah

ngga mubazir lagi.

Umma : Alhamdulillah.. kalo gitu supaya ngga mubazir, uang

jajannya umma kurangin ya. Hahaha

Nussa & Rarra : Hahh.. ?!! Tidakkk…

103

Gambar 4.18 Potongan adegan serial “Jangan Boros”

Pada adegan ini menceritakan ketika Umma menasehati kembali

mereka berdua yang tersalah mengartikan apa yang dimaksud dengan

kata mubazir, tentunya dengan cara penyampaian yang lembut dari

sebelumnya agar mereka tidak keliru lagi. Mereka pun akhirnya

mengerti kemudian berterimakasih kepada Umma yang telah

mengingatkan dan berjanji agar tidak mubazir (boros) lagi.

Beberapa adegan di atas dapat menggambarkan bahwa perkataan

yang mulia, nyaman didengar, diimbangi dengan perilaku rasa hormat

dan mengagungkan, dan bertatakrama. Ini sejalan dengan qawlan

karima yang jika diartikan sebagai “perkataan yang mulia”.

Jika dikaji lebih jauh, komunikasi dakwah dengan menggunakan

qawalan karima lebih ke sasaran (mad‟u) dengan tingkatan umurnya

lebih tua. Terkait dengan hal tersebut, ungkapan qawlan karima ini

teridentifikasi dalam Alquran pada Surah al-Isra‟ (17): 23.

104

ا يبَْيغَُنَّ عِندَكَ ٱىْنِبرََ أحََدُهمَُآ أوَْ ٓ إيَِّاهُ . إمَِّ ًٰ رَبُّلَ ألًََّ تَعْبدُُوٓا۟ إلًَِّ وَقَضَ

ا ناا مِلََهمَُا فلَََ تَقوُ ىَّهمَُآ أفٍُّ وَلًَ تَنْهَرْهمَُا وَقوُ ىَّهمَُا قىَْلًا مَرِيما ىِدَينِْ إحِْسَٰ وَبِٲىْىَٰ

Artinya: Dan Tuhanmu telah memerintahkan agar kamu jangan

menyembah selain Dia dan hendaklah berbuat baik kepada ibu bapak.

Jika salah seorang di antara keduanya atau kedua-duanya sampai

berusia lanjut dalam pemeliharaanmu, maka sekali-kali janganlah

engkau mengatakan kepada keduanya perkataan "ah" dan janganlah

engkau membentak keduanya, dan ucapkanlah kepada keduanya

perkataan yang baik. Q.S. al-Isra‟/17: 23.

Adapun dalam konteks jurnalistik dan penyiaran, qawlan karima

yaitu bermakna mengunakan kata-kata yang santun, tidak kasar, tidak

vulgar, dan menghindari “bad taste”, seperti bersifat, jijik, muak,

ngeri, dan sadis.

6. Etika Komunikasi Dakwah Qawlan Ma’rufa

Qawlan ma‟rufa yang dimaksud dalam serial Nussa yaitu pada

serial yang berjudul “Dahsyatnya Basmallah”, seperti pada adegan

01.55-02.45 terdapat dalam dialog berikut:

(Lagi-lagi Anta diganggu setan, yang ukurannya bertambah besar dari

sebelumnya, kemudian Anta mengeong kepada Rarra)

Rarra : (menyimak dan mengartikan meongan Anta) Hmm.. Benar

juga kata Anta. Sebelum berangkat kita belum baca Bismillah.

Nussa : Oh iya ya. Tadi kita lupa (ketawa geli)

Rarra : Oke. kalo gitu.. sekarang kita jangan lupa baca basmallah.

Nussa : Iyaa..

Nussa & Rarra : Bismillahirrahmanirrahim..

(setan itu pun mengecil sampai sekecil kerikil, jatuh tepat di ujung

hidung Anta yang telah siap dengan cakar untuk menghabisinya)

105

Gambar 4.19 Potongan adegan serial “Dahsyatnya Basmallah”

Pada adegan ini menceritakan ketika Nussa, Rarra, dan Anta jatuh

dari sepeda, kemudian Anta mengeong-ngeong kepada Rarra

mengisyaratkan bahwa sebelum berangkat mereka lupa mengucapkan

Basmallah, sehingga setan mengganggu dan membuatnya marah.

Rarra yang mengerti maksud dari Anta pun kemudian menyampaikan

kepada Nussa. Nussa dan Rarra pun membaca Basmallah sebelum

melanjutkan perjalanan lagi.

Qawlan ma‟rufa yang dimaksud dalam serial Nussa yaitu pada

serial yang berjudul “Senyum Itu Sedekah”, seperti pada adegan

01.47-02.23 terdapat dalam dialog berikut:

(terlihat sibuk bersalaman sambil tersenyum dengan anak-anak panti)

Rarra : eh Nussa. Kaget Rarra. (melihat Nussa yang berada

dibelakangnya)

Nussa : Lagi ngapain sih Ra ?

Rarra : Rarra lagi sedekah nih.

Nussa : Hah. Sedekah ?? Sedekah apa.

Rarra : Rarra lagi sedekah senyum. Senyumkan juga sedekah. hee..

106

Nussa : Oh iya ya bener juga kamu Ra, emm.. kalo gitu Nussa ikutan

sedekah ya. Hee.. aku dah senyum (sambil tersenyum lebar ke arah

anak-anak panti dan membuat semuanya tertawa senang)

Gambar 4.20 Potongan adegan serial “Senyum Itu Sedekah”

Pada adegan ini menceritakan ketika Nussa mencari keberadaan

Rarra, ternyata Rarra sedang asyik bercanda dengan anak-anak di

panti asuhan tersebut. Nussa menanyakan apa yang Rarra lakukan,

Rarra pun menjawab bahwa dia sedang sedekah senyum, karna

senyum termasuk sedekah. Mendengar hal teNussa pun mengikuti

Rarra, sedekah senyum untuk anak-anak di panti asuhan tersebut.

Qawlan ma‟rufa yang dimaksud dalam serial Nussa yaitu pada

serial yang berjudul “Sudah Adzan, Jangan Berisik !”, seperti pada

adegan 01.00-02.25 terdapat dalam dialog berikut:

Nussa : Makanya, Allah panggil kita untuk sholat 5 kali dalam sehari.

Adzan itu ngajakin kita untuk menang melawan hawa nafsu. Kyak

kamu, nafsunya pengen main terus, jadu ngga sholat kan. (sambil

mencolek hidung Rarra kemudian mengambil mainannya)

Rarra : Hee.. oh ya guru Rarra bilang panggilan sholat sama kyak

hallo-hallo dibandara, maksudnya apaan sih ?

107

Nussa : Oh ya, bener tuh. Maksudnya kalo dibandara tiap orang udah

pegang tiket kan ?

Rarra : Terus ?

Nussa : Nah, ditiket itu kan ada nama kota tujuan, ada jam nya, tapi

kenapa banyak yang telat, malah ada yang nyasar.

Rarra : Ya karna lupa kali.

(tiba-tiba berubah menjadi simulasi ketika di bandara)

Nussa : Sama kayak adzan Ra. Adzan itu ngajakin orang-orang sholat

biar cepat datang ke masjid. Gituuu... (senyum bangga)

Gambar 4.21 Potongan adegan serial “Sudah Adzan, Jangan Berisik !”

Pada adegan ini menceritakan ketika Rarra sedang asik bermain

dengan Anta. Kemudian Umma mengatakan kepada Nussa dan Rarra

agar berhenti bermain karna sebentar lagi adzan maghrib. Rarra yang

saat itu bermain tetap melanjutkan mainnya sampai adzan pun

akhirnya berkumandang. Hal itu membuat Rarra berhenti bermain dan

mematungkan badannya. Nussa yang saat itu selesai berwudhu

tertawa melihat tingkah laku Rarra dan mengatakan bahwa adzan telah

selesai. Nussa kemudian menjelaskan tentang gunanya adzan maghrib

kepada Rarra yang tanpa sadar membuatnya terlambat ke mesjid.

108

Qawlan ma‟rufa yang dimaksud dalam serial Nussa yaitu pada

serial yang berjudul “Belajar Ikhlas”, seperti pada adegan 00.54-02.13

terdapat dalam dialog berikut:

Nussa : Lagi bete ya ? Kok manyun gitu (mendekati, siap

mendengarkan)

Rarra : Iih kesel. Rarra keseeel banget. Rarra sebel sama temen

Rarra. Udah ngga jujur. (marah-marah)

Nussa : Kesel sama siapa Ra ? Biasanya kan kamu yang ngeselin.

(tertawa kecil)

Rarra : Temen Rarra minta tolong di ajarin melipat kelinci. Eh dia

dapat nilai bagus, tapi ngga bilang makasih sama Rarra.

Nussa : Ooh.. ngga bilang makasih.

Rarra : Iya.. dia malah bilang kelinci buatan kamu jelek Ra, padahal

punya dia kan Rarra yang bikin. (sedih)

Nussa : Hemm.. udah ikhlasin aja Ra (dengan lembut)

Rarra : Ikhlasin ? Gimana caranya belajar ikhlas ?

Nussa : Jadi, kalau Rarra sudah berbuat baik sama orang, dan orang

itu ngga baik sama Rarra, jangan kesel. Udah ikhlasin aja..

Rarra : Berarti kalau nunggu makasih artinya nolongin ngga ikhlas ya

?

Nussa : (mengangguk)

Juga seperti pada adegan 02.32-03.10 terdapat dalam dialog berikut:

Rarra : Terus sekarang dah ikhlas ? Kok bisa ?

Nussa : Iya dong. Soalnya Umma aja ngga pernah protes sama Allah,

Umma aja bisa terima kalau kaki Nussa harus kyak gini.

Rarra : Ooh..

Nussa : Makanya, kalau Umma aja bisa menerima Nussa dengan

ikhlas berarti Nussa juga harus ikhlas menerima takdir Allah.

Rarra : (berbinar) Waah.. hebat Nussa ! Harusnya Rarra lebih

bersyukur ya. Makasih ya Nussa udah ngajarin Rarra belajar ikhlas.

(senyum)

109

Gambar 4.22 Potongan adegan serial “Belajar Ikhlas”

Pada adegan ini menceritakan ketika Rarra kesal dengan

temannya yang minta tolong diajarkan melipat kelinci dari kertas lalu

temannya mendapat nilai bagus dikelas tetapi tidak berterimakasih

kepada Rarra. Kemudian Nussa menasehati Rarra agar

meingikhlaskan, jika kita sudah berbuat baik kepada orang dan orang

itu tidak baik kepada kita maka ikhlaskan saja. Kemudian Rarra

bertanya dengan Nussa darimana belajar ikhlas, Nussa pun menjawab

dan menjelaskan dengan jujur setiap pertanyaan Rarra.

Qawlan ma‟rufa yang dimaksud dalam serial Nussa yaitu pada

serial yang berjudul “Siapa Kita ?”, seperti pada adegan 01.08-02.10

terdapat dalam dialog berikut:

Rarra : Ooh.. yang paling besar ini bumi kan ? Berarti kita tinggal

disini dong. (menunjuk ke benda paling besar)

Nussa : Em.em. Bukan. Itu matahari. Ini.. bumi. Bumi itu kecil,

apalagi kita. (sambil menarik jari Rarra ke benda kecil)

Rarra : Oooohh.. gituuu.. (kemudian melihat mainan dinosaurus

yang digigit-gigit Anta). Kalau dinosaur ?

110

Nussa : Nah dinosaur yang badannya besarrr aja tetap nggak kelihatan

dari atas langit.

Rarra : Iya ya, Rarra baru tau kalau alam semesta itu besarrr banget.

Ini semua ciptaan Allah ya?

Nussa : Betul banget, coba deh kamu baca surah Al A'raf ayat 54,

disitu dijelaskan tentang penciptaan alam semesta oleh Allah swt.

Rarra : Waaah keren.keren.keren.

Gambar 4.23 Potongan adegan serial “Siapa Kita ?”

Pada adegan ini menceritakan ketika Rarra ditemani Anta sedang

memainkan miniatur tata surya. Kemudian Nussa datang mengejutkan

Rarra dengan mainan dinosaurusnya. Rarra yang terkejut, kemudian

kesal setelah mengetahui ulah Nussa. Nussa kemudian mengatakan

bahwa miniatur yang sedang Rarra dan Anta mainkan saat itu adalah

tata surya, kemudian Nussa menjelaskan apa itu tata surya.

Qawlan ma‟rufa yang dimaksud dalam serial Nussa yaitu pada

serial yang berjudul “Yaah Hujan !!”, seperti pada adegan 00.25-02.27

terdapat dalam dialog berikut:

111

Rarra : Ayo..ayo. Ayo Anta cepet..cepet. (lari-lari) Hmmhh.. Yaah

hujan deh. Ngga bisa main sepeda (kecewa ketika melihat hujan)

Nussa : Astagfirullahaladzim. Kok gitu sih sama hujan ? (tertawa

kecil)

Rarra : Loh..emang kenapa ? Kan cuma bilang "hujan deh" gitu

doang. Emang ngga boleh ??

Nussa : Hujan itu rahmat, datangnya dari Allah, memberikan

keberkahan. Jadi.. kamu ngga boleh ngeluh.

Rarra : Ooh..iya ya. Kan hujan Allah yang ciptain.

Nussa : Hm.emh. Pas hujan turun adalah waktu mustajab untuk

berdoa. Oh ya.. kamu ingat ngga do'a waktu turun hujan ?

Rarra : Hmm oh ya. "Allahuma shoyyiban nafi'an" Ya Allah

turunkan hujan yang bermanfaat. (sambil menengadahkan tangan)

Nussa : Bener tuh. Kita minta sama Allah hujan yang bermanfaat,

bukan hujan banjir. Kebayangkan kalo hujan ngga turun, sungai

kering, tanaman pada mati, kita bisa mati kelaparan. (sambil

memperagakan)

Rarra : (refleks panik dan takut sambil memegang pot tanaman

kaktus didepannya) Trus ?

Nussa : Ada banyak surah dalam Alquran yang membahas tentang

hujan. Mulai dari proses turun hujan, manfaat hujan untuk makhluk

hidup, semua dijelasin dalam Alquran.

Rarra : Masyaallah Iya.ya maafin Rarra Ya Allah. Berkat hujan padi

sawah jadi subur, kita jadi bisa makan nasi dan buah-buahan.

Gambar 4.24 Potongan adegan serial “Yaah Hujan”

112

Pada adegan ini menceritakan ketika Rarra dan Anta ingin

bermain sepeda diluar namun ternyata hari tiba-tiba hujan, hal itu

membuatnya sedih dan mengeluh karna tak bisa bermain diluar. Nussa

yang tanpa sengaja mendengar keluhan Rarra lantas memberikan

nasehat kepada adiknya itu bahwa hujan itu Rahmat dan datangnya

dari Allah serta memberikan keberkahan, jadi tidak boleh mengeluh.

Hujan juga salah satu waktu mustajab untuk berdo‟a. Nussa kemudian

menanyakan masih ingatkah Rarra dengan do‟a waktu turun hujan

kepada. Rarra pun membacanya, yang dilanjutkan penjelasan singkat

oleh Nussa. Hal itu membuat Rarra sadar bahwa betapa pentingnya

hujan untuk alam dan kehidupan.

Qawlan ma‟rufa yang dimaksud dalam serial Nussa yaitu pada

serial yang berjudul “Kak Nussa !!”, seperti pada adegan 01.06-02.45

terdapat dalam dialog berikut:

Umma : Jadi 3S itu adalah singkatan dari Senyum, Sapa, dan Salam.

Ini budaya ramah tamah Indonesia yang sangat baik untuk dipraktekan

sehari-hari. Kalau ketemu orang di jalan kita bersenyuman, trus kita

sapa. Misalnya "assalamualaikum pak, selamat sore bu, permisi mba"

begituu mengerti sayang ?

Nussa : Pantesan Nussa suka dipanggil "abang Nussa mau kemana

kau ?" sama Pak Ucok. Trus suka disapa kayak gini sama Mbo Darmi

"mas Nussa sini monggo mampir se' to".

Rarra : Oh ya Rarra juga suka dipanggil "dek Rarra sudah pulang

sekolah tuh..?". Trus "mba Rarra cantikkk.. banget" gitu Umma.

(tertawa geli)

Nussa : Iih.. geer deh. (sebal)

Umma : (senyum) itu panggilan sayang Ra. Pangilan mba, mas, adik,

kaka, abang, tanda orang itu menghormati kita. Kan Allah

memerintahkan untuk memberi pangilan yang baik.

113

Nussa : Oh iya dalam surah Al-Hujurat ayat 11 "dan janganlah kalian

pangilan memanggil dengan gelar-gelar yang buruk.

Rarra : Berarti Rarra panggil Nussa kakak, mas, abang, atau apa dong

??

Umma : Rarra boleh panggil "kakak Nussa" nah Nussa boleh panggil

"adik Rarra" yang penting harus memberi nama panggilan yang baik.

Gambar 4.25 Potongan adegan serial “Kak Nussa !!”

Pada adegan ini menceritakan Nussa, Rarra, dan Umma yang saat

itu sedang bersantai di ruang tengah. Umma dengan rangkaian

bunganya, Rarra dengan maninannya, dan Nussa dengan buku

bacaannya. Nussa lalu bertanya dengan umma apa yang tidak

dimengertinya, yaitu yang dimaksud dengan 3S(Senyum,

Sapa,Salam). Umma pun menjelaskan hal tersebut dengan baik,

dengan perkataan yang mudah dipahami, dan menggunakan

perumpamaan yang mudah dimengerti Nussa dan Rarra.

Qawlan ma‟rufa yang dimaksud dalam serial Nussa yaitu pada

serial yang berjudul “Jangan Kalah Sama Setan”, seperti pada adegan

01.51-03.35 terdapat dalam dialog berikut:

114

Rarra : Kak Nussa.. "Laa taghdob wa lakal jannah" janganlah kamu

marah, niscaya bagimu surga.

Nussa : Nggak bisa, Nussa tetap marah (marah-marah)

Rarra : Kak Nussa.. ayo duduk.

Nussa : (duduk dengan kesal)

Rarra : Gitu dong (senyum).

Nussa : Itukan hadiah dari abah, roket langka tau ?! (marah-marah)

Rarra : Masih marah nih ? Ka Nussa sekarang tiduran deh.

Nussa : Kamu ngapain sih nyuruh Nussa tidur (marah-marah).

Umma : Masyaallah Nussa yang dibilang Rarra itu hadits Rasul untuk

menghindari amarah. Niat adik mu itu baik. Marah itukan asal nya

dari setan dan sangat tidak disukai Allah.

(Anta mendekati Nussa, seperti mengisyaratkan untuk meminta maaf)

Rarra : Kalau kak Nussa masih marah, kakak ambil wudhu deh.

Nussa : (sambil memandangi mata Anta) Astagfirullahaladzim.. huh

iyaa..Nussa maafin deh. Nussa ngga mau marah lagi. Huhhh.. dasar

kucing gembulll. (gemes dan tertawa kecil)

(Anta melihat cicak di mainan yang dipegang Nussa, lalu menerkam

mainan itu hingga jatuh dan rusak lagi)

Nussa : E.eh... Antaaaaaaa... (teriak)

Rarra : (mengangkat jarinya ke arah Nussa)

Nussa : Nggak usah, wudhu aja deh.

Rarra dan Umma : (tertawa geli)

Gambar 4.26 Potongan adegan serial “Jangan Kalah Sama Setan”

115

Pada adegan ini sebelumnya telah menceritakan ketika Nussa dan

Rarra baru saja pulang dari sekolahnya. Kemudian Nussa berjalan ke

kamarnya dan tiba-tiba Anta berlarian mengejar cicak yang sampai

akhirnya berada di samping mainan kesayangan Nussa di atas meja.

Kemudian Nussa mengatakan dengan panik bahwa Anta jangan

menyenggol mainannya. Anta pun berhenti, namun saat berpaling

tanpa sengaja ekornya mengenai mainan Nussa yang membuat

mainannya jatuh ke lantai dan rusak. Saat itu pula Nussa marah dan

berteriak keras ke Anta. Umma pun kemudian mengatakan kepada

Nussa bahwa Anta tak sengaja. Rarra pun kemudian mencoba

menenangkan Nussa dengan Hadits Rasul tentang cara untuk

meredakan amarah.

Beberapa adegan di atas dapat menggambarkan bahwa perkataan

yang mudah dapat memberikan pengetahuan serta mencerahkan

pemikiran. Jalaluddin Rahmat mengartikan bahwa qawlan ma‟rufa

adalah “pembicaraan yang bermanfaat”, “memberikan pengetahuan”,

“mencerahkan pemikiran”, “menunjukkan pemecahan terhadap

kesulitan orang yang lemah”, jika kita tidak bisa membantu secara

materil, kita harus membantu meraka secara psikologi.

Qawlan ma‟rufa dapat diartikan dengan “ungkapan atau ucapan

yang pantas dan baik”. Kata “pantas” di sini juga bisa diartikan

sebagai kata-kata yang “terhomat”, sedangkan kata “baik” diartikan

sebagai kata-kata yang “sopan”.

116

Ungkapan qawlan ma‟rufa dalam Alquran terungkap dalam

beberapa ayat di antaranya adalah Surah al-Baqarah (2): 263

ً حَيِيم ُ غَنِ ن صَدَقتٍَ يَتْبَعهَُآ أذَاي وَٱللََّّ عْرُوف وَمَغْفرَِة خَيْر مِّ قىَْه مَّ

Artinya: Perkataan yang baik dan pemberian maaf lebih baik daripada

sedekah yang diiringi dengan tindakan yang menyakiti. Allah Maha

Kaya, Maha Penyantun. Q.S. al-Baqarah/2: 263.

Etika dakwah yang diajarkan di sini lebih menekankan budi

pekerti yang baik seperti dakwah yang dilakukan oleh Rasulullah

SAW. Kesuksesan Rasulullah SAW dalam dakwah, karna beliau

mengetahui dan memahami psikologi dari mad‟u yang dihadapinya

sehingga beliau tahu kapan dan saat di mana ia harus bicara dan saat

di mana ia harus diam, kapan harus bersikap keras dan kapan harus

bersikap lemah lembut. Keberhasilan dakwah Rasulullah SAW dalam

membina masyarakat ditandai dengan empat hal, dan di antaranya

adalah argumen yang kuat, susunan kata yang seksama, dan akhlak

yang mulia.

