

49

BAB III

NOVEL 5 TITIK 1 KOMA KARYA MUHAMMAD KAMAL IHSAN

Novel merupakan jenis karya sastra yang mempunyai peluang lebih

banyak untuk menuangkan ide, beserta uraian dan penjelasannya. Jenis karya

sastra ini dapat menyajikan kehidupan yang utuh. Persoalan aktual yang terjadi di

tengah masyarakat dapat diangkat ke dalam kisah novel, baik mencakup seluruh

kehidupan tokoh atau hanya mengambil bagian terpenting saja. Novel sebagai

bentuk karya sastra prosa tengah –bukan cerpen maupun roman– menjadi sangat

ideal untuk mengangkat peristiwa penting dalam kehidupan. Umumnya, wujud

novel berupa suatu konsentrasi kehidupan manusia dalam kondisi kritis yang

menentukan. Muncul di dalamnya berbagai ketegangan dengan bermacam-macam

pesoalan yang menuntut pemecahan.
1

Sebagian besar novel dianggap paling mendekati gambaran kehidupan

sosial dibandingkan puisi atau drama. Konflik yang dapat ditangkap dalam novel

merupakan gambaran ketergantungan antara individu dengan individu, individu

dengan lingkungan sosial, dengan alam, dengan Tuhan, bahkan ketegangan antara

individu dengan dirinya sendiri. Ketegangan-ketegangan ini yang sering

dipandang sebagai cermin kehidupan masyarakat, yang di dalamnya terkandung

akar budaya dan semangat zamannya. Karya sastra dapat menjadi semacam dunia

alternatif yang merupakan hasil reaksi-evaluatif berupa rekaman atau catatan.

Dalam hal ini, seorang sastrawan dapat bertindak sebagai “pencatat dan

1
Nursisto, Ikhtisar Kesusastraan Indonesia (Yogyakarta: Adicita Karya Nusa, 2000), 167.

50

pengamat” peristiwa-peristiwa atau sebagai “peramal” yang mengungkapkan

peristiwa yang akan terjadi di masa mendatang sebagai reaksi dari peristiwa yang

terjadi di masa kini. Benar atau tidak ramalannya, tidak menjadi persoalan.
2

Karya sastra disusun oleh dua unsur yang menyusunnya, yaitu unsur

ekstrinsik dan unsur intrinsik. Unsur ekstrinsik adalah unsur yang menyusun

sebuah karya sastra dari luarnya. Sedangkan unsur instrinsik yaitu unsur yang

menyusun sebuah karya sastra dari dalam yang mewujudkan struktur suatu karya

sastra.
3

A. Unsur Ekstrinsik

Tidak ada sebuah karya sastra yang tumbuh secara otonom, pasti

selalu ada hubungan secara ekstrinsik dengan luar sastra, dengan sejumlah

faktor kemasyarakatan. Dengan demikian dapat dikatakan bahwa unsur

ekstrinsik ialah unsur yang membentuk karya sastra dari luar sastra itu

sendiri.
4

1. Biografi Penulis

Muhammad Kamal Ihsan dilahirkan di Banjarmasin, 12 Agustus

1994. Ia seorang anak terakhir dari tiga bersaudara dari pasangan

Muhammad Haderan (Alm.) dan Dra. Dahliani. Ibunya mendidiknya

sendirian dan selalu menanamkan keyakinan bahwa melawan apa pun,

jika ada kemauan maka pasti bisa.

2
Maman S. Mahayana, Kitab Kritik Sastra (Jakarta: Yayasan Pustaka Obor Indonesia,

2015), 92.
3
Redaksi PM, Sastra Indonesia, 4.

4
Redaksi PM, Sastra Indonesia, 8.

51

Sekarang ia sedang menempuh pendidikan di Universitas Al-

Azhar, Kairo jurusan Ilmu Hadits Fakultas Ushuluddin. Sebelumnya ia

mengenyam pendidikan di MTsN Mulawarman Banjarmasin, Pondok

Modern Darussalam Gontor dan menghafalkan al-Qur’an di Pondok As-

Syadzily li Tahfidzil Qur’an.

Muhammad Kamal Ihsan dikenal kritis dan aktif menghidupkan

organisasi kemahasiswaan di antaranya pernah aktif sebagai Koordinator

Leadership Training Persatuan Pelajar dan Mahasiswa Indonesia (PPMI)

Mesir, Pimpinan Redaksi Suara PPMI Mesir, Dewan Redaksi Papadaan

Keluarga Mahasiswa Kalimantan Mesir (KMKM) dan Kru Majalah La

Tansa Ikatan Keluarga Pondok Modern (IKPM) Kairo. Ia juga aktif

sebagai Dewan Penasehat Majalah Suara PPMI Mesir dan saat ini

menjabat sebagai Koordinator Biro Pers-Kantor Komunikasi Timur

Tengah PPI Dunia.

Selain organisasi ia juga aktif menulis khususnya bidang sastra,

bahkan menjuarai beberapa lomba menulis. Diantaranya adalah: Juara 2

Cipta Puisi Haul Gus Dur, Juara 1 Lomba Tulis Cerpen ‘Oh My Egypt-

Malaysia’, Juara 3 Lomba Cipta Puisi Aliansi Keputrian Timur Tengah

dan Afrika (AKTA), Kontributor Puisi Penerbit CTA Creation, Juara 2

Lomba Cipta Skrip Film PPMI Mesir, Juara 1 Lomba bercerita tingkat

Provinsi di FASI 7, juara harapan 2 Lomba bercerita tingkat Nasional

FASI 7, Juara 1 Lomba Cipta Cerpen FLP dan PPI Maroko.
5

5
Muhammad Kamal Ihsan, 5 Titik 1 Koma (Bandung: CV. Rasi Terbit, 2018), 276-278.

52

2. Latar Belakang Pemikiran Pengarang

Novel 5 Titik 1 Koma ini dikarang oleh Muhammad Kamal Ihsan

dengan niatan dakwah untuk menyampaikan hal-hal yang selama ini

dekat dengan manusia, bahkan selalu disebut-sebut. Meski demikian, hal-

hal ini jarang dipahami secara mendalam dan dimaknai hakikatnya. Novel

ini merupakan usaha pengarang untuk menyederhanakan penyampaian

tasawuf yang dianggap rumit untuk diterima oleh masyarakat awam.

Selain itu pengarang juga ingin memperkenalkan Mesir dan Al-Azhar

sebagai tempatnya belajar ke masyarakat luas.
6

Muhammad Kamal Ihsan mencoba menyampaikan tasawuf

melalui novelnya karena menurutnya tasawuf adalah salah satu

penyangga Islam dan sangat penting untuk menyeimbangkan hidup. Di

Al-Azhar tempatnya belajar pun diajarkan tentang ilmu tasawuf secara

mendalam. Novel ini diwarnai dengan tasawuf Al-Ghazali khususnya

Ihyâ ’Ulûm ad-Dîn karena dianggap sebagai karya fenomenal yang

menghimpun segala tuntunan beragama, bukan hanya tasawuf namun

juga fikih serta akidah. Hal ini dikarenakan Al-Ghazali merupakan tokoh

sufi yang keilmuannya merata dalam segala bidang. Kitab Ihyâ ‘Ulûm ad-

Dîn dianggap begitu dekat dengan masyarakat dan banyak dikenal meski

oleh masyarakat awam.
7

6
Muhammad Kamal Ihsan, penulis novel 5Titik 1 Koma, wawancara via Whatsapp,

Mesir, 4 Juli 2018.
7
Muhammad Kamal Ihsan, penulis novel 5Titik 1 Koma, wawancara via Whatsapp,

Mesir, 4 Juli 2018.

53

B. Unsur Intrinsik

Unsur intrinsik merupakan unsur yang menyusun sebuah karya sastra

dari dalam seperti tema, tokoh dan penokohan, alur dan pengaluran, latar dan

pelataran,pusat pengisahan dan amanat.
8

1. Tema

Tema merupakan persoalan yang menjadi topik utama dalam karya

sastra.Tema yang sangat menonjol disebut tema mayor, dan tema yang

tidak menonjol disebut tema minor.
9

Tema mayor dalam novel 5 Titik 1 Koma karya Muhammad Kamal

Ihsan ini adalah perjuangan seorang perempuan asal Indonesia bernama

Zaritsa dengan keterbatasannya yang bisu, di negeri Mesir. Adapun tema

minor dalam novel ini yaitu Mesir sebagai kota bersejarah paling tua di

dunia, tempat yang banyak dituju untuk mendalami agama Islam dan kaya

akan limpahan ilmu-ilmunya, dengan Al-Azhar sebagai pusat keilmuan

Islam.

2. Tokoh dan Penokohan

Tokoh adalah pelaku dalam karya sastra. Biasanya dalam karya

sastra terdapat beberapa tokoh dengan satu tokoh utama.Tokoh utama

sendiri merupakan tokoh yang sangat berperan penting dalam karya sastra

tersebut.
10

Penokohan atau perwatakan adalah teknik menampilkan tokoh. Ada

beberapa cara untuk menampilkan tokoh, diantaranya: cara analitik, yang

8
Redaksi PM, Sastra Indonesia,5.

9
Redaksi PM, Sastra Indonesia,5.

10
Redaksi PM, Sastra Indonesia,5.

54

menampilkan tokoh secara langsung melalui uraian pengarang. Cara lain

adalah cara dramatik, yang menampilkan tokoh tidak secara langsung,

tetapi melalui gambaran ucapan, perbuatan, serta komentar atau penilaian

pelaku atau tokoh dalam suatu cerita.
11

a. Zaritsa

Zaritsa adalah tokoh utama dalam novel ini. Nama lengkapnya

adalah Zaritsa Putri Cahaya, seorang putri dari Kalimantan Selatan yang

sedang menuntut ilmu di Al-Azhar Kairo yang sudah menjadi

impiannya sejak kecil. Dengan kondisi miskin dan memiliki

keterbatasan fisik yaitu bisu sejak kecil, ia tetap semangat dan tidak

pernah menyerah. Ia seorang piatu dengan ayahnya yang berjuang

untuk menghidupinya. Ibunya meninggal ketika melahirkannya.

Zaritsa digambarkan sebagai sosok yang sangat taat pada gurunya.

Hal ini dibuktikan dengan pernyataan Malik yang mengenalnya, ketika

mereka disuruh oleh guru mereka untuk tidak bangkit dari duduk

sampai ia kembali. Saat itu hampir semuanya berdiri setelah duduk

selama satu jam, tapi tidak dengan Zaritsa, ia sempurna duduk selama

lima jam lamanya menunggu gurunya datang.
12

Hal terburuk bagi yang Zaritsa rasakan adalah ketika ia tidak

mampu melafalkan Al-Qur’an dengan mulutnya yang bisu.

Perjuangannya lebih keras dari pada orang lain ketika belajar. Ia adalah

11

Redaksi PM, Sastra Indonesia,6.
12

Muhammad Kamal Ihsan, 5 Titik 1 Koma, 98.

55

orang yang terdepan di setiap pengajian-pengajian.
13

 Perjuangan dan

ketulusan hatinya telah menginspirasi banyak orang yang mengenalnya.

Penokohan Zaritsa diketahui melalui cerita orang-orang yang telah

mengenalnya juga diketahui melalui buku tulisnya yang ditemukan oleh

Ihsan.

b. Ihsan

Nama lengkap Ihsan adalah Muhammad Ihsan Kamal, seorang

Mahasiswa senior di Al-Azhar. Ia peduli dan suka menolong. Ia

melakukan perjalanan untuk mengembalikan buku seorang perempuan

bisu bernama Zaritsa yang ketinggalan di bus. Perjalanan panjang yang

telah merubah hidupnya dan begitu mengagumi Zaritsa melalui orang-

orang yang mengenal baik Zaritsa. Hingga akhirnya ia menikah dengan

Zaritsa.

c. Hisyam

Hisyam adalah seorang anak laki-laki Mesir berambut keriting

berumur 8 tahun yang bekerja sehari-hari sebagai penjual Isy
14

.

Awalnya ia diam-diam menjadi seorang pencopet agar dapat

menyelamatkan ayahnya dari ketua genk preman yang kejam dan kasar,

karena ayahnya telah berhutang pada lelaki tersebut dan tidak punya

cukup uang untuk melunasinya. Apa yang ia lakukan tidak pernah

diketahui ayahnya, dan hanya kemarahan dan siksaan yang ia dapatkan

13

Muhammad Kamal Ihsan, 5 Titik 1 Koma, 217.
14

Makanan pokok orang Mesir, seperti roti, bentuknya bulat dan terbuat dari

gandum.Rasanya seperti roti tawar hanya lebih padat dan seratnya lebih terasa.

56

dari ayahnya. Meskipun demikian, Zaritsa telah menyadarkannya

berhenti menjadi pencopet dan menjual Isy dengan jujur.
15

Tokoh Hisyam sesungguhnya diketahui dari cerita saat ia teringat

akan kebaikan Zaritsa yang telah menolongnya saat akan dibakar oleh

warga karena ia tertangkap basah saat mencopet. Ketika itulah ia jujur

kepada Zaritsa alasannya mencopet.

“Kak, aku melakukan itu untuk Ayah.Aku menggadaikan diriku

untuk keselamatan Ayah. Seorang laki-laki yang merupakan

ketua genk premandi pasar tadi adalah orang yang kejam dan

kasar. Ayah memiliki hutang pada laki-laki tersebut. Ayah tidak

memiliki cukup uang untuk melunasi semua hutangnya. Maka

untuk menyelamatkan Ayah dari kekejaman laki-laki tersebut itu

aku rela melakukan apa pun yang diminta preman tersebut”

Hisyam mencoba menjelaskan dengan suara yang serak dan

terputus-putus karena diiringi tangis yang meledak dari dalam

hatinya….

“Kakak tahu, aku tidak memiliki siapa-siapa di dunia ini selain

Ayah. Meskipun aku tidak lebih nilainya dari sekedar anak

sialan di mata Ayah. Tapi aku tidak akan bisa memejamkan mata

sebelum memastikan Ayah selamat dari kekejaman orang lain.

Hidup Ayah sudah cukup sulit mengurusiku. Maka nyawa pun

akan aku wakafkan untuk hidup Ayah. Terima kasih Kak, karena

Kakak aku masih memiliki waktu untuk melanjutkan menjaga

Ayah.”
16

d. Zakiah

Seorang Mahasiswa Indonesia yang menjadi teman Zaritsa, ia

bisa memahami bahasa isyarat. Baik hati, peduli, simpatik, bijak dan

suka menolong. Hal ini ditunjukkan ketika Zakiah sedih melihat kondisi

Hisyam yang kesulitan menghabiskan jualan isynya, Zakiah

memberikan ide agar mereka menolong Hisyam menjual isy-isy yang

tersisa. Ia tidak ingin mendidik anak-anak untuk menjadi seorang

15

Muhammad Kamal Ihsan, 5 Titik 1 Koma, 117.
16

Muhammad Kamal Ihsan, 5 Titik 1 Koma, 130-131.

57

peminta-minta jika jualan itu dibeli semua oleh mereka. Zakiah lah

yang kemudian menikah dengan orang yang dicintai Zaritsa atas

keinginan Zaritsa sendiri.
17

e. Mala

Seorang gadis kecil asli Mesir yang ditemui oleh Ihsan. Meski

masih kecil, ia begitu taat beragama. Hal ini terlihat ketika ia minta

ambilkan air untuknya berwudhu agar ia dapat shalat dhuha tanpa

terlambat ke sekolah. Selain istiqamah melaksanakan shalat Dhuha, ia

juga rutin menjalankan puasa Daud.
18

f. Malik

Malik adalah adiknya Zakiah yang baru kuliah di Al-Azhar

selama 2 tahun. Ia disuruh Zakiah pergi bersama-sama dengan Ihsan ke

Sinai untuk mencari alamat orang yang dekat dengan Zaritsa. Ia juga

mengenal baik Zaritsa.

g. Zaid

Zaid juga mahasiswa Al-Azhar, teman dari Malik. Ia seorang

yang tampan, kalem, berkaca mata. Ia sudah menganggap Zaritsa

seperti kakaknya sendiri. Ia sempat ingin menyerah dalam

menghafalkan Al-Qur’an, namun Zaritsa yang terus menyemangatinya

hingga terus berjuang dan tidak menyerah.
19

17

Muhammad Kamal Ihsan, 5 Titik 1 Koma, 39.
18

Muhammad Kamal Ihsan, 5 Titik 1 Koma, 76-80.
19

Muhammad Kamal Ihsan, 5 Titik 1 Koma, 97.

58

h. Ghazali

Ghazali sering dipanggil Zali, juga teman Malik. Awalnya ia

sangat bandel sampai hampir dikeluarkan dari asrama. Ia juga pernah

difitnah mencuri uang kas asrama, namun Zaritsa yang membela dan

tetap memperjuangkannya hingga akhirnya ia berubah menjadi lebih

baik.
20

i. Ayah Hisyam

Ayah Hisyam seorang yang pemarah, kondisinya miskin dan

dililit hutang. Ia sehari-hari bekerja membuat isy dengan dibantu mesin,

untuk kemudian di jual oleh Hisyam. Ia begitu kejam pada Hisyam jika

tahu ia tidak menjualkan isy-isy buatannya dengan memarahinya

bahkan memberikan puluhan pecutan di tubuh Hisyam.
21

j. Raka

Raka, nama lengkapnya Raka Perdana Putra. Seseorang yang

ditunjukan oleh Zakiah untuk ditemui oleh Ihsan. Umurnya sekitar 2

atau 3 tahun lebih tua dari Ihsan. Ia tinggal di Aswan, menjadi seorang

Imam Mesjid, suaranya merdu. Awalnya ia sangat membenci Mesir,

namun pertemuannya dengan Zaritsa menjadikannya mencintai Mesir

dan rela hidup di tempat yang sangat jarang ada pendatangnya. Ia begitu

mencintai Zaritsa namun akhirnya berjodoh dengan Zakiah.

20

Muhammad Kamal Ihsan, 5 Titik 1 Koma, 98.
21

Muhammad Kamal Ihsan, 5 Titik 1 Koma, 123.

59

k. Ayah Zaritsa

Ayahnya sering dipanggil Abah yang penyabar, pantang

menyerah meski penuh keterbatasan. Ia merupakan kekuatan yang

dimiliki oleh Zaritsa. Laki-laki sederhana yang juga bisu sejak lahir

sebagaimana Zaritsa. Ia bekerja di petak sawah orang lain di pagi hari,

dan bekerja sebagai tukang becak di sore dan malam hari demi anaknya

Zaritsa. Ia rela sujud sepanjang hari di depan gerbang sekolah untuk

memohon belas kasihan agar ada sekolah yang menerima keterbatasan

Zaritsa, hingga Zaritsa diterima di Pondok Pesantren. Ia meninggal saat

Zaritsa masih di Mesir.
22

l. Mahmud Abdullah

Lelaki berkulit hitam yang mempertemukan Raka dengan

Zaritsa. Ia adalah guru Zaritsa yang sudah dianggapnya seperti ayah

sendiri. Salah satu lulusan terbaik di Al-Azhar, kealiman dan

keshalihanya sudah tidak diragukan lagi. Namun karena begitu

tawadhu, ia memutuskan untuk menjadi kernet bus setiap pagi dan sore

dan kemudian mengajar di surau setelah Maghrib tiba.
23

m. Syekh Ahmad Tanthawi

Ia adalah guru dari Mahmud Abdullah. Ia tidak bisa melihat sejak

kecil, namun telah hafal Al-Qur’an sejak umur 7 tahun. Ia telah

22

Muhammad Kamal Ihsan, 5 Titik 1 Koma, 163-169.
23

Muhammad Kamal Ihsan, 5 Titik 1 Koma, 208.

60

menyelesaikan studi di Al-Azhar hingga tingkat doktoral. Ia juga

seorang pakar hadits yang sangat disegani di Al-Azhar.
24

Selain tokoh-tokoh diatas, ada tokoh-tokoh lain yang hadir dalam

novel ini namun hanya sebagai pelengkap, jadi tidak disebutkan.

3. Alur

Alur disebut juga dengan plot, yaitu rangkaian kejadian yang

memiliki hubungan sebab akibat, hingga menjadi satu kesatuan yang utuh.

Alur novel ini terdiri atas beberapa tahap atau bagian
25

:

a. Awal

Bagian awal yaitu pengarang mulai memperkenalkan tokoh-

tokohnya.
26

 Tahap awal novel ini yaitu kejadian saat Ihsan menemukan

buku tulis yang tertinggal di dalam bus di Kairo milik seorang

perempuan bisu bernama Zaritsa. Kekagumannya pada pemilik buku

yang belum pernah dikenalnya dan keinginannya untuk

mengembalikannya membawa Ihsan pada perjalanan panjangnya.

Perkenalan tokoh-tokoh lain dimulai dari bab 1-4 yang

menunjukkan Ihsan ke petunjuk selanjutnya untuk lebih mengenal

Zaritsa. Perjalanan Ihsan dimulai dari Kairo menuju Alexandria, lalu

melanjutkan perjalanan ke Sinai. Pada bagian pertama dengan judul

“Wanita itu Bernama Zaritsa”, Ihsan mengenal Zaritsa secara singkat

melalui buku yang ditinggalkannya di bus. Di sini ia belajar kembali

24

Muhammad Kamal Ihsan, 5 Titik 1 Koma, 215.
25

Redaksi PM, Sastra Indonesia, 6.
26

Redaksi PM, Sastra Indonesia, 7.

61

rasa “syukur” yang juga dijelaskan pengarang secara jelas dan

sederhana.

Kemudian di bagian kedua dengan judul “Pejuang Isy”,ia

mengenal anak kecil penjual isy bernama Hisyam dan Zakiah yang juga

bersedia membantu Hisyam menjualkan isy-isynya. Di bagian ketiga

dengan judul “Petunjuk Pertemuan” Zakiah mengenalkan Zaritsa lebih

dalam kepada Ihsan melalui cerita pertemuan pertamanya. Zakiah juga

memberikan alamat seseorang yang juga sangat mengenal Zaritsa

kepada Ihsan. Pengarang kembali menjelaskan secara jelas dan

sederhana perihal “Sabar”.

Di bagian keempat yang berjudul “Cermin” Ihsan bertemu

dengan tiga mahasiswa Indonesia yang salah satunya adalah adik

Zakiah untuk bersama-sama pergi ke Sinai. Mereka adalah Malik, Zaid,

dan Zali.Sebelumnya Ihsan dipertemukan dengan seorang gadis kecil

asli Mesir bernama Mala yang istiqamah menjalankan sunnah yaitu

shalat dhuha dan puasa Daud, Ihsan merasa seperti bercermin pada

gadis kecil itu dan mendapati bayangan dirinya yang lusuh.

b. Tikaian

Tikaian yaitu konflik yang terjadi di ant ara tokoh-tokoh.
27

 Konflik

pertama yang terjadi yaitu pada bagian kelima yang berjudul

“Kemenangan di Bukit Sinai”, tepatnya ketika Ihsan bersama-sama

dengan Malik, Zaid, dan Zali menaiki gunung Sinai. Di tengah

27

Redaksi PM, Sastra Indonesia, 7.

62

perjalanan tiba-tiba Zaid menghilang. Mereka semua menjadi khawatir

dan takut jika terjadi sesuatu yang buruk terjadi pada Zaid sampai

akhirnya mereka menemukan Zaid terduduk lemas tidak berdaya.

Mereka kemudian melanjutkan perjalanan hingga ke puncak dengan

saling bahu-membahu. Ada yang bergantian menggendong Zaid, ada

pula yang membawakan barang-barangnya. Di akhir bagian ini Malik,

Zaid, dan Zali juga bercerita singkat tentang sosok Zaritsa. Di akhir

bagian ini pengarang kembali menjelaskan tentang hal “Yakin”.

Kemudian Pada bagian keenam berjudul “Pasar Tua”, cerita

berpindah ke Hisyam setelah ia diantarkan pulang oleh Ihsan. Hisyam

mengingat kembali kejadian saat dulu ada seorang wanita bisu yang

juga pernah menolongnya dari amukan warga yang ingin membakar

tubuhnya. Saat itu ia tertangkap basah telah mencopet, dan sebelumnya

wanita bisu tersebut juga pernah aksinya mencopet dan menyuruhnya

untuk jujur dengan mengembalikan uang yang telah diambilnya. Wanita

bisu ini tidak lain adalah Zaritsa.

c. Rumitan

Rumitan yaitu konflik tokoh-tokoh yang semakin seru.
28

 Pada

bagian ketujuh dengan judul “Street Baron Flat 9/2 Sinai”, Ihsan yang

pada awalnya mengira alamat yang ditujukan oleh Zakiah terletak di

daerah Sinai ternyata keliru. Daerah yang dimaksud adalah Aswan.

28

Redaksi PM, Sastra Indonesia,7.

63

Ihsan akhirnya melanjutkan perjalanan sendirian tanpa Malik, Zaid, dan

Zali.

Di bagian kedelapan yang berjudul “Cemburu Pertama”, Ihsan

menemukan alamat yang dituju, yaitu sebuah flat tua di Aswan. Pemilik

rumah tersebut bernama Raka dan menyuruh Ihsan untuk beristirahat di

rumahnya. Di akhir bagian ini hingga awal bagian selanjutnya

pengarang menjelaskan tentang “Jujur”.

Pada bagian kesembilanZaritsa menceritakan tentang dirinya

dan ayahnya yang paling dicintainya.Pada saat itu ia membaca surat

kiriman ayahnya yang memberi petunjuk bahwa ia telah meninggal.

Raka kemudian bercerita kepada Ihsan awal kejadian yang kemudian

mempertemukannya dengan Zaritsa di bagian kesepuluh dengan judul

“Zaritsa-lah Alasanku Mencintai Mesir”. Di bagian ini Raka

menceritakan betapa dulu ia membenci Mesir hingga pertemuannya

dengan kernet bus bernama Mahmud yang telah merubah jalan

hidupnya. Mahmud menyuruhnya untuk menemui seseorang di Mesjid

Al-Azhar. Di akhir ceritanya ia berkata kepada Ihsan bahwa ia sangat

mencintai Zaritsa. Tiba-tiba Ihsan begitu cemburu mendengar perkataan

Raka. Pengarang lalu menjelaskan tentang “Ikhlas”.

Di bagian kesebelas dengan judul “Rahasia Luxor” bercerita

tentang pertemuan pertama Raka dengan Zaritsa. Awalnya ia merasa

Zaritsa meremehkannya karena menolak bersalaman dengannya,

bahkan sempat berkata kasar kepada Zaritsa. Ia begitu terkejut ketika

64

mengetahui bahwa Zaritsa sudah bisu sejak lahir. Kemudian melalui

Mahmud Zaritsa meminta Raka untuk ikut pergi bersama dengan

mereka ke Luxor. Zaritsa sangat antusias serta benar-benar ingin

merubah dan menyadarkan pikiran Raka tentang Mesir.

Raka yang awalnya tidak ingin pergi akhirnya membuat

keputusan terbaiknya.Ia ikut pergi, hatinya mulai luluh dan mulai

mengagumi Zaritsa. Di Luxor kekaguman Raka kepada Zaritsa pun

mulai bertambah.Mahmud lalu mengajak keduanya untuk bertemu

dengan gurunya yang bernama Syekh Ahmad Tanthawi yang buta sejak

kecil.Guru Tanthawi ini juga begitu mengagumi Zaritsa melalui cerita-

cerita Mahmud tentangnya. Raka semakin terharu ketika melihat betapa

sulitnya Guru Tanthawi yang buta ingin berkomunikasi dengan Zaritsa

yang bisu, namun mereka tetap bersyukur dan tidak mencela keadaan,

bahkan Guru Tanthawi memberikan pelajaran-pelajaran yang membuka

pikiran Raka. Pertemuan itu sempurna telah merubah hidupnya.

Raka lalu berkata pada Ihsan bahwa ia sangat mencintai Zaritsa,

meski yang bisa ia lakukan hanya berdoa atas perasaan cintanya, dan

menyapa Zaritsa lewat doanya. Ihsan saat itu benar-benar merasa

cemburu, yang digambarkan Ihsan melalui monolog yang

dilakukannya.

Aku yang mendengar hal itu terbakar api cemburu. Aku hanya

mampu menunduk tanpa bisa berkata-kata. Perasaan itu juga

hadir bertahta dalam hatiku sekarang. Tapi aku siapa? Orang

yang ada di depanku ini lebih pantas untuk memiliki Zaritsa.

Bagaimana aku bisa mengalah sedangkan aku saja belum

berjuang? Tapi Zaritsa tidak mengenalku. Raka lebih dulu

65

mengenal Zaritsa, dan bisa saja Zaritsa pun merasakan hal yang

sama. Hatiku nyeri, tapi tidak ingin diketahui siapapun….

Namun perkataan Raka selanjutnya benar-benar mengejutkan Ihsan.

“Temuilah Mahmud, ia pasti akan senang menyambutmu. Temui

dia tepat di belakang Masjid Al-Azhar. Surau kecilnya ada di

sana.” sambungnya lagi.“ Dan jika kau menemui Zaritsa.

Katakan padanya bahwa aku sudah akan menikahi seseorang,

seseorang yang juga Zaritsa cintai.”Ujar Raka dengan suara

bergetar.

Rasa cemburu Ihsan berubah menjadi bahagia dan penuh harap,

kepada wanita yang bahkan belum pernah ia sapa. Pengarang kemudian

menjelaskan perihal “Cinta”.

d. Puncak

Puncak yaitu ketika puncak konflik antar tokoh-tokohnya.
29

 Di

bagian kedua belas yang berjudul “Rindu”, Ihsan kembali ke Kairo dan

kembali membaca buku tulis Zaritsa ketika dalam perjalanan. Di akhir

tulisannya, Ihsan membaca sebuah pernyataan cinta Zaritsa yang tidak

akan pernah terungkap juga kepada seseorang yang tidak ia ketahui.

Ihsan kemudian merasa cemburu lagi.

Pada bagian ketiga belas yang berjudul “Laki-laki dan Buku

Tulis” bercerita tentang kejadian di malam hari ketika Zaritsa dicegat

seorang lelaki Mesir dan mencoba untuk melukainya saat ia ingin

menuju rumah gurunya, Mahmud.

Di penghujung jalan gelap yang aku lalui. seorang pria Mesir

berbadan tegap dan berotot menghentikan langkahku. Aku

mencoba menghindar dengan mengambil jalan lain. Tapi sia-

sia. Lelaki Mesir itu dengan kasar menarik kerudungku,

29

Redaksi PM, Sastra Indonesia,7.

66

sehingga hampir hampir terlepas. Satu tamparannya sempurna

menjatuhkanku terjerembab ke bawah. Keadaanku sangat

terdesak. Muka lelaki bejat itu mengulum niat nakal. Aku tidak

mampu berteriak. Saat itu aku dikuasai perasaan takut teramat

sangat. Menghitung perkara buruk apa yang terjadi pada detik

selanjutnya. Akal terus berputar, mencari cara untuk bisa bebas

dari lelaki laknat ini, bersama sisa-sia kekuatan fisik wanita

yang tidak seberapa….

Di tengah ketakutan Zaritsa, tiba-tiba Hisyam datang

menyelamatkan bersama seorang lelaki Indonesia, yaitu Ihsan. Orang-

orang berdatangan mendengar teriakan Hisyam yang telah mengagetkan

lelaki Mesir itu. Ihsan berekelahi dengan lelaki Mesir tersebut dan ia

terluka. Ihsan mengenali Zaritsa, namun Zaritsa sama sekali tidak

mengenali siapa lelaki itu. Zaritsa kemudian membawa mereka ke

rumah Mahmud. Ihsan akhirnya dapat mengembalikan buku itu

langsung dan berterima kasih. Ihsan juga menyampaikan pesan Raka,

tentang ia akan menikah. Perkataan yang mengguncang jiwa Zaritsa.

“Kata-kata laki-laki tadi begitu menampar seluruh

hatiku.Berguncang seluruh sendi jiwaku. Bukan karena ucapan terima

kasih, tapi tentang Raka. Dan wanita yang beruntung berhasil

memilikinya.”

e. Leraian

Leraian yaitu ketika peristiwa konflik semakin reda dan

perkembangan alur mulai terungkap.
30

 Bagian ini berjudul “Pengakuan”

yang diawali dengan surat dari Zaritsa kepada Zakiah tentang

pernikahannya, dalam tulisannya, Zaritsa mengungkapkan

30

Redaksi PM, Sastra Indonesia,7.

67

kebahagiaannya betapa Zakiah beruntung memiliki seorang suami yang

telah ia ketahui kebaikannya. Di hari pernikahannya dengan Raka,

Zakiah begitu menantikan kehadiran Zaritsa namun itu tidak terjadi.

Meski hari itu hari yang membahagiakan bagi Zakiah dan Raka, namun

tidak bagi Zaritsa.

Berpindah cerita ke Ihsan yang mengikuti perkataan Mahmud

untuk berkunjung ke surau kecilnya, ia melihat Zaritsa mengajari orang-

orang yang juga bisu sepertinya dengan bahasa isyarat. Tiba-tiba

Mahmud datang dan bertanya tanpa basa-basi, apakan Ihsan mencintai

Zaritsa. Mahmud berkata bahwa Zaritsa sedang mencari pengganti cinta

ayahnya. Setelah beberapa waktu berpikir, akhirnya Ihsan mengiyakan.

f. Akhir yang bahagia

Akhir yaitu seluruh peristiwa atau konflik telah terselesaikan.
31

Bagian akhir dari cerita novel ini berjudul “Pyramid dan Senja

Terakhir”, yang berisi tentang pernikahan Ihsan dan Zaritsa. Hampir

semua tokoh berkumpul di sini. Di bagian akhir Ihsan dan Zaritsa saling

berbagi kebahagiaan di depan Pyramid.

Bagian ini merupakan puncak kebahagiaan dalam novel, yaitu

bagian di mana semuanya berbahagia bersama atas kebahagiaan orang

yang mereka sayangi. Namun, pengarang novel menyebutkan bahwa

kebahagiaan yang ada hanyalah kebahagiaan yang semu, karena masih

31

Redaksi PM, Sastra Indonesia,7.

68

bersifat duniawi. Kebahagiaan sejati adalah kebahagiaan akhrawi yang

didapatkan melalui ketaatan dan penghambaan penuh kepada Allah.

Muhammad Kamal Ihsan merumuskan ada enam aspek yang

harus dimiliki untuk meraih kebahagiaan sejati. Enam aspek ini adalah

syukur, sabar, yakin, jujur, ikhlas, dan cinta yang digambarkan melalui

setiap bagian cerita.

Titik pertama adalah syukur. Zaritsa sebagai tokoh utama yang

memiliki kekurangan secara fisik, sempurna menggambarkan keadaan

orang yang benar-benar bersyukur. Sebagaimana yang diucapkan

Zaritsa melalui tulisannya, “Seperti itu pula engkau sahabatku, harus

selalu bersyukur, bahagia, kemudian bersyukur lagi. Karena bahagia itu

diciptakan secara sederhana, tergantung hati dan jiwa yang

mengolahnya.”
32

Syukur di sini berarti syukur bukan hanya kepada nikmat, tapi

kepada segala ujian, karena pengarang menegaskan agar jangan

menuntut bahagia di dunia yang semu dan palsu. Dengan syukur yang

benar, maka bukan hanya kebahagiaan jiwa di dunia yang di dapatkan,

tapi juga kebahagiaan sejati di akhirat kelak. Melalui kesyukuran yang

selalu ada maka kebahagiaan akan mudah tercipta. Sebagaimana

dipahami dari kepribadian sosok Zaritsa.

Tapi sesaat kemudian gelak tawanya mengubah suasana, aku tak

pernah menyadari kebahagiaan semudah itu diciptakan, bahkan

jika memang badai sengsara menerpa, sedetik kemudian tawa

32

Muhammad Kamal Ihsan, 5 Titik 1 Koma, 10.

69

dan suka melepas jerat kepalsuan, semua tentang kebahagiaan

yang datang dari diri sendiri.
33

Kemudian di titik kedua ada ‘sabar’, yang bukan hanya berarti

sabar terhadap ujian yang menimpa tapi juga terhadap nafsu dan segala

kenikmatan yang telah diberikan. Kembali Muhammad Kamal Ihsan

menyebutkan bahwa jika kebahagiaan itu menjadikan seseorang lupa

akan Allah, maka sesungguhnya kebahagiaan itu adalah kebahagiaan

yang semu dan palsu.
34

Sedangkan keyakinan memberikan kekuatan agar selalu

berusaha dan berjuan tanpa membiarkan diri terjerumus kedalam jurang

keputusasaan. Kekuatan yang diperlukan untuk menghadapi segala

ujian, tantangan, bahkan kegagalan. Karena kebahagiaan tidak akan

muncul di hati orang yang selalu merasa ragu-ragu dan takut untuk

bertindak. Jika ia memiliki keyakinan yang kuat kepada Allah dan

dirinya sendiri, maka ia akan memiliki hati yang dipenuhi

kebahagiaan.
35

Kemudian Muhammad Kamal Ihsan menjelaskan bahwa bibir

dan mulut merupakan pusat kebahagiaan dan kesengsaraan. Ia akan

membawa menuju kebahagiaan jika apa yang diucapkan darinya adalah

segala perkataan yang benar, baik, dan bermanfaat. Sebaliknya, jika ia

33

Muhammad Kamal Ihsan, 5 Titik 1 Koma, 52.
34

Muhammad Kamal Ihsan, 5 Titik 1 Koma, 62.
35

Muhammad Kamal Ihsan, 5 Titik 1 Koma, 101-102.

70

dipenuhi dengan dusta, fitnah, dan umpatan maka ia akan menjadi pusat

kesengsaraan.
 36

Kelima titik inilah yang menurut Muhammad Kamal Ihsan harus

dimiliki untuk mencapai suatu kebahagiaan. Sedangkan kekuatan yang

diperlukan untuk menjadi penggerak semangat menumbuhkan

kesadaran akan kesyukuran, kesabaran, keyakinan, keikhlasan, dan

kejujuran adalah cinta atau mahabbah. Cinta yang benar dan suci yang

ditujukan hanya kepada Allah swt. Cinta adalah unsur yang tidak

memiliki jeda dan tidak terbatas.
37

Sedangkan pengaluran yaitu teknik untuk menampilkan alur.

Berdasarkan kualitasnya, pengaluran dibedakan menjadi alur erat dan alur

longgar. Alur erat ialah alur tanpa ada pencabangan cerita, sedangkan alur

longgar adalah alur yang memungkinkan pencabangan cerita. Menurut

kuantitasnya, pengaluran dibedakan menjadi alur tunggal dan alur ganda.

Alur tunggal merupakan alur yang hanya satu, sedangkan alur ganda

merupakan alur yang lebih dari satu. Berdasarkan urutan waktu, pengaluran

dibedakan ke dalam alur lurus dan tidak lurus. Alur lurus ialah alur yang

menggambarkan peristiwa secara berurutan dari awal hingga akhir cerita.

Sebaliknya, alur tidak lurus ialah alur yang menggambarkan peristiwa

dalam cerita secara tidak urut.Alur tidak lurus dapat menggunakan gerak

balik (backtracking), sorot balik (flashback), atau campuran.
38

36

Muhammad Kamal Ihsan, 5 Titik 1 Koma, 152.
37

Muhammad Kamal Ihsan, 5 Titik 1 Koma, 200.
38

Redaksi PM, Sastra Indonesia,7.

71

Berdasarkan kualitasnya, pengaluran novel ini menggunakan alur

longgar karena di dalamnya terdapat pencabangan cerita. Menurut

kuantitasnya pengalurannya menggunakan alur ganda. Sedangkan menurut

urutan waktu, pengaluran cerita dalam novel ini adalah alur campuran.

Yaitu ketika cerita berjalan maju, beberapa kali ditampilkan beberapa

potongan flashback yang menjelaskan latar belakang cerita.

4. Latar

Latar disebut juga dengan setting, yaitu tempat atau waktu

terjadinya peristiwa yang terjadi dalam sebuah karya sastra. Latar sendiri

dibedakan menjadi latar material dan latar sosial. Latar material adalah

lukisan latar belakang alam atau lingkungan tempat tokoh berada. Latar

sosial ialah lukisan tatakrama tingkah laku, adat, dan pandangan hidup.

Sedangkan pelataran ialah teknik menampilkan latar.
39

Latar belakang material cerita ini secara umum berada di Mesir

yaitu daerah Kairo, Alexandria, Sinai, Aswan, Luxor, dan Siwa dengan

beberapa titik yang berbeda. Latar digambarkan oleh pengarang melalui

teks cerita dan beberapa gambar. Latar belakang material cerita ini

diantaranya adalah:

a. Di dalam bus

Banyak adegan yang mengambil tempat di dalam bus, yaitu

ketika Ihsan menemukan buku Zaritsa di Kairo, dan saat Ihsan bersama-

39

Redaksi PM, Sastra Indonesia,7-8.

72

sama dengan Malik, Zaid dan Zali dalam perjalanan menuju Sinai.

Pertemuan Raka dan Mahmud juga terjadi dalam bus.

Sebelum turun dari bus, aku melihat sebuah buku tulis abu-abu

tertinggal di bangku wanita tadi. Wanita itu bernama Zaritsa

Putri Cahaya. Itu yang tertulis di halaman pertama bukunya.

Nama wanita tadi kah?....

Pagi itu kami memulai perjalanan menuju bukit Sinai.

Perjalanan kami tempuh dengan menghabiskan waktu selama

enam jam lebih. Malik, Zaid, dan Zali sudah tertidur pulas sesaat

bus mulai berjalan. Tadi Zaid bilang mereka mempersiapkan

perjalanan ini sejak kemarin dan belum tidur sampai

sekarang….

…Lelaki hitam itu sekilas menangkap raut marah Raka ketika

sekilas diliriknya deretan bangku belakang. Lelaki hitam itu

kembali duduk di tempat khususnya yang berada tepat di

samping pintu belakang bus….

b. Pantai dan Jalanan Alexandria

Ihsan dan Zakiah membantu menjualkan isy-isy milik Hisyam di

sekitar pantai dan jalanan kota Alexandria.

Aku, Zakiah, dan anak kecil itu mulai berkeliling kota

Alexandria. Menyisir bibir pantai dari trotoar jalanan.

Alexandria siang itu begitu terik hangat. Angin mengirim

hembusan terbaiknya. Mengiringi setiap petak jalan yang kami

lalui untuk menjajakan isy-isy ini.

c. Bukit Sinai

73

Tempat di mana Ihsan mengajarkan keyakinan kepada Malik,

Zaid dan Zali. Mereka berempat menaiki bukit Sinai dengan penuh

perjuangan dan keyakinan untuk mencapai puncak.

Aku tersenyum ketika mendapati bendera Indonesia sempurna

berkibar di tengah-tengah bukit Sinai.Akhirnya, hari ini kami

menang. Dan bukit Sinai menyaksikan kemenangan ini. Bukan

untuk kompetisi, melainkan kemenangan terhadap pesimis yang

menggerogooti hati beberapa waktu lalu. Saat ini, Sinai berbinar

menyaksikan kami berhasil memegang trofi perayaan atas

kemenangan ini.

d. Pasar tua

Sebuah pasar di Siwa yang menjadi tempat awal bertemunya

Hisyam dengan Zaritsa. Tempat ini merupakan tempat Hisyam sering

mencopet yang berakhir tertangkap basah dan nyaris terbunuh di sana.

…Ia sedari tadi Subuh sudah menyelinap keluar dari rumah.

Mengincar mangsa-mangsa selanjutnya untuk dicopet hari ini.

Hisyam masuk dalam kerumunan orang-orang di pasar, seperti

biasanya kaki dan tangannya begitu cekatan dan lincah. Ia

sudah menentukan target sasaran. Ia selalu bersemangat untuk

mencopet para pendatang, yang baginya adalah kumpulan

74

orang-orang angkuh yang hanya pamer kekayaan saja di Mesir

ini.

e. Flat Tua

Sebuah flat tua di Aswan, tempat tinggal Raka yang didatangi

oleh Ihsan. Di tempat ini Raka menceritakan masa lalunya hingga ia

mengenal Zaritsa.

Aku kemudian melangkah mantap.Mengetuk flat tua yang

Nampak sepi itu. Ketukan pertama.Tidak ada yang menjawab.

Ketukan kedua, yang aku dengar hanya suara jangkrik-jangkrik

dari belakang rumah itu. Ketukan ketiga, tiba-tiba seorang laki-

laki datang menyentuh bahuku. Aku berpaling refleks.Laki-laki

itu tersenyum ramah.

f. Surau Kecil

Surau kecil ini milik Mahmud Abdullah yang terletak di

belakang Mesjid Al-Azhar. Mahmud dan Zaritsa mengajar di surau ini.

Di tempat ini juga Raka bertemu dengan Zaritsa untuk pertama kali.

g. Luxor

Luxor merupakan tempat yang dituju oleh Mahmud, Zaritsa, dan

Raka. Mahmud dan Zaritsa mengajak Raka ke Luxor untuk

75

memperkenalkan keindahan-keindahan yang dimiliki Mesir kepada

Raka agar ia bisa mencintai Mesir. Di Luxor pula tempat Mahmud

menemui Guru Tanthawi.

h. Jalan Gelap Dekat Rumah Mahmud

Di jalan gelap ini Zaritsa dicegat oleh lelaki Mesir yang ingin

mencelakainya. Kemudian Hisyam dan Ihsan datang menolongnya.

i. Mesjid Al-Azhar

Mesjid Al-Azhar merupakan tempat pernikahan Ihsan dan Zaritsa.

Di tempat ini tokoh-tokoh yang dekat dengan Zaritsa berkumpul.

j. Pyramid

76

Cerita dalam novel ini berakhir dengan adegan Ihsan dan Zaritsa

berkeliling di sekitar Pyramid.

Ihsan yang membaca itu hanya bisa tersenyum bahagia. Pyramid

yang kokoh pun saat itu cemburu. Melihat cinta yang ada atas nama

Sang Pemilik segala cinta. Oleh dua orang yang mencintai karena

Allah SWT.

Sedangkan latar sosial dalam novel ini digambarkan oleh

pengarang melalui monolog dan dialog antar tokoh.

Kairo itu penuh sejarah dan sebenarnya sangat ramah.Ada banyak

kekagumanku yang mengakar di sini.Tidak hanya tentang ilmu dan

ulamanya yang menjadikan Kairo seperti pameran-pameran ilmu

yang memiliki aromanya masing-masing. Kau akan menemukan

pasar ilmu di sini, tempat di mana kau bebas memilih ilmu

keislaman seperti apa yang ingin kau kuasai. Kairo juga tidak

angkuh, penduduknya begitu peduli dengan para penuntut ilmu.

Mereka bahkan tidak peduli dengan harta mereka, jika harta itu

bisa digunakan untuk memudahkan dan membantu pendatang yang

jauh-jauh dari negaranya untuk mengais ilmu di sini. Tapi selalu

ada peran antagonis yang menjadikan Kairo terkadang

menjengkelkan dan terlihat tidak ramah, dan bagiku itu tidak

masalah. Selama hal-hal antagonis itu tidak mengganggu

kenyamananku dalam menuntut ilmu di sini.

Bagian ini menggambarkan kelebihan yang dimiliki Kairo, tanpa

menggambarkan peran antagonis yang terdapat di Kairo.

Berbeda dengan Kairo, di mana watak penduduknya kurang

ramah dalam berinteraksi. Maka di Alexandria kau akan

menemukan perlakuan yang berbeda. Penduduk di sini terkenal

lebih ramah dan sopan, terkhusus kepada orang-orang pendatang.

Entah apa penyebabnya, mungkin salah satu faktornya karena

letak dan suasana kota yang begitu indah dan damai, dikelilingi

pantai dan laut Mediterania yang biru.

Pada bagian ini pengarang menggambarkan kondisi sosial

Alexandria, ia membandingkan perbedaan yang terdapat diantara keduanya.

77

Di bagian lain, pengarang menggambarkan kebiasaan masyarakat

Mesir yang lebih banyak menggunakan bus sebagai alat transportasi,

terutama para mahasiswa-mahasiswi Al-Azhar.

Pagi itu, Kairo betul-betul tidak bersahabat. Padahal ada banyak

rutinitas yang telah berbaris dalam saf rencana setiap orang

kemudian menunggu untuk dilahap satu per satu nilai sakralnya.

Bus merah yang biasa aku tumpangi menjadi saksinya.

Transportasi tua itu dipenuhi orang yang berebut oksigen sehingga

suasana menjadi sesak dan pengap….

....Wafidin-wafidin yang baru saja masuk dari pintu belakang bus

mulai bergeseran satu persatu mengikuti petunjuk sang empunya

bus, satu dua orang bersenggolan, dihimpit tas punggung yang

dipakai oleh para pelajar. Penumpang sudah memenuhi bus merah

itu sepagi ini, kebanyakan dari mereka adalah mahasiswa-

mahasiswi Al-Azhar yang ingin pergi ke kampus di kawasan

Darrasah, atau mahasiswa baru yang harus datang tepat waktu di

tempat kursus bahasa.

5. Sudut Pandang

Sudut pandang yaitu dari mana suatu cerita dikisahkan oleh

pencerita. Pencerita di sini ialah pribadi yang diciptakan oleh pengarang

untuk menyampaikan cerita. Ada dua macam sudut pandang yaitu pencerita

sebagai orang pertama dan pencerita sebagai orang ketiga. Sebagai orang

pertama, pencerita duduk dan terlibat dalam cerita tersebut, biasanya

sebagai aku dalam tokoh cerita. Sebagai orang ketiga, pencerita tidak

terlibat dalam cerita tersebut, namun ia sebagai seorang pengamat atau

dalang yang serba tahu.
40

Sudut pandang yang digunakan dalam novel ini ialah sudut pandang

campuran. Sudut pandang ini lebih banyak menggunakan orang pertama

40

Redaksi PM, Sastra Indonesia,8.

78

sebagai pencerita, namun ada beberapa bagian yang menggunakan sudut

pandang orang ketiga.

6. Makna

Makna merupakan pemecahan yang diberikan oleh pengarang

terhadap persoalan di dalam karya sastra. Makna dibedakan menjadi makna

niatan dan makna muatan. Makna niatan yaitu makna yang diniatkan oleh

pengarang bagi karya sastra tulisannya, sedangkan makna muatan ialah

makna yang terdapat dalam karya sastra tersebut.
41

Makna niatan yang terkandung dalam novel ini ialah untuk

memperoleh kebahagiaan sejati, perlu memiliki rasa syukur, sabar, yakin,

jujur, ikhlas, dan cinta dengan sebenar-benarnya kepada Allah. Adapun

makna muatan yang terdapat dalam novel tersebut adalah keterbatasan baik

kondisi harta maupun fisik tidak menghalangi siapapun untuk terus

menuntut ilmu dan bermanfaat bagi orang lain.

41

Redaksi PM, Sastra Indonesia,5.

