
79

BAB IV

ANALISIS NOVEL 5 TITIK 1 KOMA

KARYA MUHAMMAD KAMAL IHSAN

PERSPEKTIF TASAWUF AL-GHAZALI

A. Novel 5 Titik 1 Koma Karya Muhammad Kamal Ihsan Menurut Tasawuf

Al-Ghazali

Tasawuf Al-Ghazali merupakan tasawuf bercorak sunnî, yaitu tasawuf

yang sesuai dengan paham ahlû as-sunnah wa al-jamâ’ah. Ia mengajarkan

tasawuf akhlaki dan amali sebagai metode bagi para penempuh jalan sufi

untuk mendekatkan dirinya kepada Allah.
1
 Sebagaimana yang diungkapkan

oleh Ahmad Zaini di antara pemikiran tasawuf Al-Ghazali ialah: Pertama,

tentang maqâmât, menurut Al-Ghazali ada beberapa tingkatan yang harus

dilalui oleh seorang penempuh jalan sufi yaitu tobat, sabar, kefakiran, zuhud,

tawakal, dan ma’rifah. Ma’rifah ini yang kemudian memunculkan mahabbah

(mencintai Allah). Ma’rifah merupakan esensi dari taqarrub (pendekatan

kepada Allah) dan merupakan hasil penyerapan jiwa yang mempengaruhi

kondisi jiwa seorang hamba dan kemudian mempengaruhi seluruh aktivitas

fisik. Al-Ghazali mengibaratkan ilmu seperti melihat api sedangkan ma’rifah

ibarat cahaya yang memancar dari api tersebut.
2

Novel 5 Titik 1 Koma karya Muhammad Kamal Ihsan merupakan

karya sastra fiksi berbentuk novel yang mengandung nilai-nilai tasawuf.

Novel ini bercerita tentang tokoh utama seorang difabel bernama Zaritsa

1
Al-Ghazali, Arbain Al Ghazali, terj. M. Said Su’di, xii.

2
Ahmad Zaini, “Pemikiran Tasawuf Al-Ghazali”, Esoterik: Jurnal Akhlak dan Tasawuf

Vol. 2 No. 1, 2016, 158.

80

yang melalui keindahan akhlaknya dapat merubah hidup orang-orang yang

mengenalnya. Melalui jalan ceritanya, sekilas dari kacamata tasawuf dapat

dikatakan bahwa novel ini cenderung mengarah ke arah tasawuf akhlaki. Hal

ini terbukti dari pengaruh Zaritsa yang menjadi petunjuk Allah untuk

merubah orang-orang yang mengenalnya menjadi pribadi dengan akhlak

yang lebih baik dari sebelumnya. Banyak yang tersadar dari kealpaannya

setelah mengenal sosok Zaritsa yang tidak pernah mengeluh atas segala

kekurangannya. Banyak yang berbenah diri, membersihkan jiwanya yang

dipenuhi berbagai perangai buruk seperti keluhan yang tidak berkesudahan,

kemarahan, dan ambisi terhadap dunia yang sementara.

Selain menceritakan kisah seorang gadis yang mempunyai

keterbatasan dalam kemampuan fisiknya, dalam novel ini juga disertai

ulasan-ulasan terkait ajaran tasawuf. Diantaranya penjelasan tentang lima

‘titik’ yang harus dilalui dan satu ‘koma’ yang harus selalu ada tanpa pernah

berakhir. Lima ‘titik’ ini yaitu sabar, syukur, yakin, jujur, dan ikhlas,

sedangkan satu ‘koma’ yang harus selalu ada yaitu cinta atau mahabbah.

Lima ‘titik’ dan satu ‘koma’ yang dijelaskan dalam ulasan novel ini

dalam ajaran tasawuf termasuk dalam tasawuf amali, yaitu tasawuf yang

lebih berorientasi kepada amalan-amalan batin. Sabar, syukur, yakin, jujur,

ikhlas, dan mahabbah termasuk ke dalam pembahasan maqâmât, yaitu

tingkatan-tingkatan spiritual orang yang menempuh perjalanan menuju

Tuhan. Selain keenam tingkatan spiritual yang dijelaskan dalam novel 5 Titik

1 Koma ini, terdapat maqâm lain yang juga terdapat dalam novel ini.

81

Sebagaimana tasawuf Al-Ghazali, novel 5 Titik 1 Koma karya

Muhammad Kamal Ihsan memiliki karakteristik tasawuf akhlaki dan bahkan

cenderung ke tasawuf amali tanpa ada unsur falsafi. Hal ini dikarenakan

sebagian besar ulasan yang terdapat dalam novel ini dikutip dari karya al-

Ghazali yang memang bercorak sunnî. Meski beberapa ulasan dikutip dari

karya Ibnu Atha’illah yang dianggap sebagian orang sebagai tasawuf falsafi

karena lebih mengedepankan teologi, namun menurut penulis tetap bercorak

sunnî. Diantara maqâmât yang terkandung dalam novel 5 Titik 1 Koma

menurut perspektif al-Ghazali yaitu:

1. Taubat

Meski tersirat dan tidak dijelaskan secara jelas, novel 5 Titik 1

Koma karya Muhammad Kamal Ihsan mengandung aspek taubat. Hal ini

terlihat melalui puisi yang diungkapkan dengan titik keempat yaitu jujur.

Entah dari mana kita masuk

Pintu-pintu itu akan memilih seksama

Mana yang pergi dan kembali

Mana yang pergi dan hilang

Mana yang tertahan dan bertahan

Sekarang terbuka kembali pintu ampunan

Di bawah naungan turunnya pedoman

Itu rintihan penyesalan

Ini rengekan harapan

Nanti kebahagiaan

Kelak kemuliaan

Merajut, mencoba menyambung ke tali Sang Pemilik Hidup

Menyulam, meluruskan kembali benang muamalah yang kusut

Cahaya ini kita tangkap bersama
3

3
Muhammad Kamal Ihsan, 5 Titik 1 Koma, 159.

82

Dalam puisi disebutkan bahwa taubat adalah sebuah pintu yang

harus dilewati oleh seseorang yang telah berbuat dosa dengan penuh

penyesalan dan pengharapan yang akan berujung kebahagiaan.

Sebagaimana hadits Rasulullah riwayat Ibnu Majah, Ibnu Hibban, dan al-

Hakim dari hadits Anas, yang dikutip oleh Al-Ghazali yang berarti

penyesalan adalah taubat. Yaitu penyesalan yang lahir dari sebuah

pengetahuan bahwa apa yang dilakukannya adalah suatu perbuatan yang

keliru dihadapan Allah.
4

Puisi ini dituliskan setelah pengarang menjelaskan bagaimana

jujur, bagaimana mengejanya kemudian menjaganya. Hal ini berangkat

dari cerita Hisyam yang menyesali perbuatannya yang telah mengambil

banyak uang dari dompet banyak orang yang dicopetnya. Ia berjanji

dengan tulus dalam hatinya dan kepada Zaritsa tidak akan mengulangi

perbuatan itu meski dalam keadaan terpaksa. Selain itu ia juga meminta

maaf kepada orang-orang yang ada di pasar atas perbuatannya yang

merugikan mereka.
5
 Penyesalannya dibuktikan dengan usahanya yang

keras untuk menghabiskan jualan isy-isynya tanpa pernah berpikir untuk

kembali kepada pekerjaan buruknya, meski ia harus kelaparan.
6

Taubat tidak akan berhenti hanya pada penyesalan, namun juga

harus dibuktikan bahwa perbuatan yang buruk dan salah tidak akan

terulang kembali. Kisah Hisyam ini menggambarkan usaha seseorang

untuk bertaubat dari kesalahan yang pernah dilakukannya. Pembuktian

4
Abû Hâmid al-Ghazali, Ihya ‘Ulum Ad-Din, Vol. 4, 5.

5
Muhammad Kamal Ihsan, 5 Titik 1 Koma, 128-133.

6
Muhammad Kamal Ihsan, 5 Titik 1 Koma, 38.

83

yang dilakukan oleh Hisyam inilah yang disebut Al-Ghazali sebagai

perbuatan atau buah yang mengikuti penyesalan.
7
 Permintaan maaf

Hisyam kepada orang-orang yang sudah disakitinya pun menjadi syarat

taubat jika kesalahan yang dilakukannya berhubungan dengan orang lain.
8

2. Sabar dan Syukur

Sabar dan syukur dalam novel ini diulas secara terpisah menjadi

‘dua titik’ yang harus dilewati dan dimiliki seseorang untuk meraih

kebahagiaan dalam hidupnya. Ulasan mengenai ‘titik’ dalam novel ini

diawali dengan bagaimana mengeja, mengenal, kemudian menjaga

syukur, melalui cerita pertemuan awal dengan sosok Zaritsa yang terbatas

secara fisik. Kemudian dilanjutkan dengan ulasan mengenai bagaimana

mengeja, mengenal, dan menjaga sabar melalui perjuangan Hisyam

dalam menjual isy-isynya yang saat itu dibantu oleh Ihsan dan Zakiah.

Aspek sabar dan syukur seakan menjadi tema utama dalam novel

ini. Karena dalam hidup sabar dan syukur harus dimiliki secara seimbang.

Sebagaimana yang disebutkan oleh Al-Ghazali bahwa sesungguhnya

iman itu terbagi menjadi dua bagian. Setengahnya terletak pada kesabaran

dan setengah lagi terletak pada kesyukuran.
9
 Hal ini digambarkan oleh

Zaritsa sebagai tokoh utama dalam novel sebagai sosok wanita yang telah

menyatu rasa sabar dan syukur dalam dirinya, melalui keadaan hatinya

yang selalu bahagia meskipun secara kasat mata ia terlihat begitu banyak

mendapatkan ujian. Bahkan bukan lagi kesabaran yang ia rasakan atas

7
Abû Hâmid al-Ghazali, Ihya ‘Ulum Ad-Din, Vol. 4, 5.

8
Abû Hâmid al-Ghazali, Ihya ‘Ulum Ad-Din, Vol. 4, 22.

9
Abû Hâmid al-Ghazali, Ihya ‘Ulum Ad-Din, Vol. 4, 80.

84

keterbatasan dalam hidupnya yang seakan serba kekurangan, namun

justru kesyukuran atas setiap keadaan yang telah dianugerahkan Allah

kepadanya, meski bagi sebagian orang dianggap sebagai musibah.

Sebagaimana yang diungkapkan Zaritsa melalui tulisan dalam

bukunya yang ditemukan oleh Ihsan di bus:

Sejak dulu hingga detik kau membaca tulisan ini, aku

sedang berjuang melawan segala ketidakmungkinan dalam hidup

ini. Berjuang melawan keterbatasan yang hadir bukan karena

diriku sendiri. Tapi karena ketentuan ilahi.
10

…

Tidak hanya miskin, aku juga bisu. Sedari kecil aku tak

mampu berucap dan berkata seperti orang lain, atau sekedar

mengobrol dan menanggapi cerita teman-teman.

Tapi tenanglah sahabat, aku tidak pernah sedih dengan

anugerah itu. Aku kuat dan aku bersyukur. Aku bersyukur atas

segala-galanya. Aku selalu melawan diriku sendiri kemudian

memastikan untuk tidak pernah menyerah. Terlebih menyerah

terhadap kekurangan yang aku miliki. Aku harus bisa meyakinkan

semua orang bahwa aku bisa melewati semua yang digariskan

untuk diriku. Aku yakin bisa menggapai segala mimpi yang

sengaja aku hidupkan di dalam tempurung kepalaku.
11

Tulisan Zaritsa ini yang kemudian menyadarkan Ihsan bahwa ada

satu titik kehidupan yang hampir ia lupakan. Hal ini diungkapkan oleh

Ihsan setelah membaca tulisan tersebut.

 Dalam satu tarikan nafas yang berat ini, aku ditelan

perasaan bimbang. Zaritsa sempurna menyadarkanku tentang satu

titik kehidupan yang hampir aku lupakan. Nyatanya, sampai detik

ini aku masih hidup dalam kebingungan menentukan arah kemudi

perahu layarku. Hidupku, masih seringkali terombang-ambing oleh

gelombang ujian dan keterbatasan yang kadang menumbangkan

perjalanan. Jika saat itu ada yang bertanya kepadaku perihal ‘satu

kata’ yang ingin diucapkan selamanya atau ‘satu kata’ yang

darinya aku hidup. Maka aku akan berujar tentang syukur. Saat ini,

10

Muhammad Kamal Ihsan, 5 Titik 1 Koma, 6.
11

Muhammad Kamal Ihsan, 5 Titik 1 Koma, 8.

85

syukur yang telah lama kutinggalkan itu, menikamku melalui

tulisan Zaritsa.

 Aku mulai memahami hidup, hidup ini hanyalah anugerah,

tidak ada satu pun ruang untuk berkeluh kesah atau wadah untuk

berputus asa. Meskipun wajahnya berupa suka yang mengundang

bahagia, atau duka yang memendam nestapa. Semua itu anugerah

dari Allah untuk mengajarkan kita makna syukur.

 Tekad itu mulai bertumbuh. Mulai saat ini, aku harus bisa

menatap segala sesuatu dengan tatapan syukur. Tanganku akan

menebar manfaat dengan cinta, kemudian menggenggam

kebahagiaan dengan syukur. Kakiku akan melangkah ke arah

peduli, melewati satu per satu zona ujian juga dengan syukur.

Hatiku akan lebih banyak bermuhasabah, menerima ketentuan,

mengoreksi tujuan, mengetuk kepedulian, dan menggenggam

harapan dengan syukur. Hari ini, aku berhasil merapikan makna

hidup yang telah lama berdebu. Menitipkam lafaz hamdalah

berlimpah ruah dalam setiap ketetapan yang Allah berikan

untukku.
12

Keadaan Zaritsa yang bisu sejak kecil, piatu, dan miskin,

merupakan hal membuat dirinya harus bersabar atas segala ketetapan yang

telah digariskan oleh Allah, padahal tidak pernah ia memintanya dan bagi

sebagian orang semua itu merupakan musibah besar. Ini yang disebut oleh

Al-Ghazali sebagai sabar dalam hal-hal yang tidak diinginkan. Sebuah

kesabaran selain sabar dalam ibadah dan menahan hawa nafsu.
13

 Sebuah

kesabaran yang banyak membuat orang-orang goyah dalam menghadapi

hidup, padahal mereka sanggup menahan beratnya ibadah dan menghadapi

hawa nafsu agar tidak bermaksiat kepada Allah.

Bukan hanya bersabar yang dilakukan Zaritsa atas keadaannya,

namun ia tetap bisa bersyukur atasnya. Inilah yang disebut Al-Ghazali

bahwa sabar dan syukur bisa saling melengkapi, dan keduanya berkaitan

12

Muhammad Kamal Ihsan, 5 Titik 1 Koma, 12-13.
13

Abû Hâmid al-Ghazali, Ihya ‘Ulum Ad-Din, Vol. 4, 93-97.

86

satu sama lain. Ia menyebutkan bahwa bencana itu ada sebagaimana

nikmat pun ada dan keduanya adalah hal yang berlawanan. Maka

hilangnya bencana adalah nikmat dan hilangnya nikmat adalah bencana.

Namun perlu diketahui bahwa nikmat itu sendiri terbagi kepada nikmat

yang mutlak dari segala sisi, dan nikmat yang terikat hanya pada satu sisi

namun tidak pada sisi yang lain. Nikmat yang mutlak dari segala sisi

sendiri terbagi menjadi dua yaitu: nikmat di akhirat seperti kebahagiaan

seorang hamba yang bertempat di sisi Allah swt.; dan nikmat di dunia

seperti iman, baik akhlaknya dan yang mengantarkan kepada keduanya.

Nikmat yang terikat hanya pada satu sisi seperti harta yang dapat

mendatangkan kebaikan bagi agama di satu sisi, dan dapat merusak agama

di sisi lainnya.
14

Begitu pula dengan bencana, ada yang mutlak dan ada yang terikat.

Bencana yang mutlak di akhirat yaitu jauh dari Allah, meski beberapa

waktu saja bahkan selama-lamanya. Adapun di dunia, maka bencananya

seperti kufur, maksiat, dan akhlak yang buruk. Ini yang kemudian

mengantarkan kepada bencana yang mutlak. Sedangkan bencana yang

terikat seperti fakir, sakit, takut, dan berbagai bencana lainnya yang tidak

ada bencana pada agama, akan tetapi ada di dunia.
15

Maka sabar di dunia kembali kepada bencana yang tidak mutlak,

akan tetapi bisa saja itu menjadi sebuah nikmat di satu sisi. Oleh karena itu

tugas kesabaran dan kesyukuran bisa terkumpul. Misalnya kekayaan dapat

14

Abû Hâmid al-Ghazali, Ihya ‘Ulum Ad-Din, Vol. 4, 169.
15

Abû Hâmid al-Ghazali, Ihya ‘Ulum Ad-Din, Vol. 4, 169.

87

menjadi sebab binasanya manusia, sehingga banyak dituju oleh orang-

orang disebabkan hartanya, kemudian ia dibunuh dan anak-anaknya pun

dibunuh. Begitu pula dengan nikmat kesehatan. Banyak hamba yang

kebaikannya lebih banyak di saat berada dalam kemiskinan dan pada

waktu sakit. Sedangkan jika ia sehat dan memiliki banyak harta maka ia

sombong dan melampaui batas.
16

Allah swt. berfirman:

                             

“Dan Jikalau Allah melapangkan rezki kepada hamba-hamba-Nya

tentulah mereka akan melampaui batas di muka bumi, tetapi Allah

menurunkan apa yang dikehendaki-Nya dengan ukuran.” (QS. As-Syuura:

27).

Raka juga merupakan salah seorang tokoh dalam novel yang

digambarkan memiliki masalah perihal kesyukuran ini. Pada awalnya, ia

menolak takdirnya di Mesir yang ia dianggap telah merenggut mimpinya

untuk menjadi seorang dokter, sebelum ia kemudian juga dipertemukan

dengan Zaritsa.

 Aku sudah terlanjur menumpahkan seluruh kebencianku

kepada Mesir. Aku sudah hampir menutup pintu kompromi dengan

kenyataan ini. Bersyukur? Tidak akan pernah, aku tidak akan

pernah mampu untuk mensyukuri ini, karena bagiku ini bukan

nikmat. Ini bahkan adalah musibah. Negeri ini telah membunuh

semua mimpiku untuk menjadi dokter terbaik di negeriku. Apa

16

Abû Hâmid al-Ghazali, Ihya ‘Ulum Ad-Din, Vol. 4, 169-170.

88

pentingnya aku berada di negeri ini. Tidak ada jatah ruang suka

sedikit pun untuk tempat ini.
17

Di pertemuan pertama Raka dengan Zaritsa, Raka yang awalnya

ketus dan kasar marah kepada Zaritsa, menjadi mulai tersadar melalui

tanggapan Zaritsa yang justru sangat positif.

Hati Raka bergetar sangat ketika mambaca tulisan di atas

kertas itu. Zaritsa tersenyum manis sekali saat itu, tidak tampak

sedikit pun kesedihan atau kekecewaan yang nampak di wajahnya.

Yang ada hanyalah kesyukuran dan kebahagiaan. Ia sama sekali

tidak gundah, padahal keadaan dan kondisinya sekarang tentu

adalah musibah bagi sebagian orang. Tapi bagi Zaritsa, itu adalah

anugerah. Tidak mudah bagi Zaritsa mempersilakan amarah

bertamu dalam dirinya. Sekalipun harus mendengar hinaan yang

dialamatkan atas namanya.
18

Al-Ghazali menyebutkan keadaan seperti ini bahwa Allah tidak

menciptakan sesuatu, kecuali pada ciptaan itu terdapat hikmah, dan

nikmat. Yang mana nikmat itu terkadang bagi semua hamba-hamba-Nya

atau untuk sebagian dari mereka. Bahkan Allah menciptakan bencana juga

sebagai nikmat, baik terhadap orang yang terkena bencana tersebut atau

orang lain yang tidak terkena bencana tersebut. Jadi, setiap keadaan tidak

dapat disifatkan secara mutlak bahwa ia adalah nikmat atau bencana. Maka

bagi seorang hamba berkumpul sabar dan syukur secara bersama-sama.
19

Di setiap kemiskinan, sakit, takut, dan bencana di dunia terdapat

lima perkara, yang mana bagi orang yang berakal seharusnya ia

bergembira dan bersyukur atasnya. Lima perkara tersebut yaitu: pertama,

di setiap musibah dan penyakit tergambar bahwa ada yang lebih besar

17

Muhammad Kamal Ihsan, 5 Titik 1 Koma, 181.
18

Muhammad Kamal Ihsan, 5 Titik 1 Koma, 205.
19

Abû Hâmid al-Ghazali, Ihya ‘Ulum Ad-Din, Vol. 4, 170-171.

89

daripadanya, karena setiap yang menjadi kekuasaan Allah tidak ada batas

akhirnya. Kedua, bisa saja musibah itu menimpa agamanya. Ketiga, tidak

ada satu siksaan pun kecuali darinya tergambar siksaan yang diakhirkan di

akhirat. Orang yang mengalami musibah-musibah di dunia dapat dihibur

sehingga musibah tersebut menjadi lebih ringan, akan tetapi musibah di

akhirat akan berjalan terus menerus. Jika tidak terus-menerus pun, tidak

ada jalan untuk meringankannya dengan cara menghibur.
20

Keempat, bahwa musibah dan bencana bagi setiap orang tertulis

dalam ummul kitâb, yang pasti terjadi. Jika ia telah terbebas dari

sebagiannya atau seluruhnya, maka ini adalah nikmat. Kelima, pahala yang

akan didapatkan lebih banyak dari pada musibah itu sendiri. Dikarenakan

sesungguhnya musibah-musibah di dunia adalah jalan menuju akhirat,

yang terdiri dari dua sisi. Salah satunya adalah ia seperti obat yang tidak

disukai oleh orang yang sakit dan obat itu adalah nikmat baginya. Yang

lainnya adalah bahwa pokok kesalahan yang membinasakan adalah cinta

dunia, dan pokok dari sebab-sebab keselamatan adalah menjauhkan hati

dari dunia.
21

Di dalam novel ini, Muhammad Kamal Ihsan sebagai pengarang

lebih mengedepankan betapa pentingnya sebuah kesyukuran. Ada tiga

tahap yang disebutkan dalam ulasan mengenai syukur. Pertama, mengeja

syukur, Muhammad Kamal Ihsan menjelaskan bagaimana mimpi yang

kemudian menjadi ambisi. Ketika seseorang telah meraih mimpi dan

20

Abû Hâmid al-Ghazali, Ihya ‘Ulum Ad-Din, Vol. 4, 171-172.
21

Abû Hâmid al-Ghazali, Ihya ‘Ulum Ad-Din, Vol. 4, 172-173.

90

ambisinya sesuai dengan yang direncanakan olehnya, perlahan lahirlah

kesombongan dalam diri dan menjadi wajah utama hati yang lemah. Lupa

bahwa sebenarnya ia telah diuji oleh Allah untuk melihat seberapa banyak

kadar syukur dalam dirinya. Padahal hidup akan lebih indah dan

membahagiakan jika ambisi dan mimpi dirawat sekedarnya saja, tanpa

harus memaksakan kehendak, bahkan bersikeras melawan ketentuan-Nya.

Cukup dengan meletakkan syukur disetiap keadaan, maka ia akan merasa

bahagia. Mungkin untuk memulainya ada yang merasa kesulitan, namun

jika telah menjadi kebiasaan, tidak akan ada celah lagi untuk mengeluh.

Satu-satunya tempat kembali syukur hanya kepada Allah swt, baik dengan

hati, lisan, dan seluruh anggota tubuh.
22

Al-Ghazali menyebutkan aplikasi syukur dengan hati yaitu

meniatkan kebaikan kepada semua makhluk, selalu menghadirkan Allah

dalam dzikirnya dan tidak pernah melupakan-Nya. Syukur dengan lisan

melalui ucapan puji dan syukur yang menunjukkan bahwa ia berterima

kasih kepada Allah. Sedangkan syukur dengan anggota tubuh yaitu

menggunakan nikmat-nikmat Allah untuk taat kepada-Nya dan menjauhi

penggunaan nikmat-nikmat-Nya untuk mendurhakai-Nya.
23

Kedua, mengenal syukur. Muhammad Kamal Ihsan menyebut

syukur adalah pilihan dengan mengutip perkataan Ibnu ‘Athaillah, bahwa

siapa yang tidak mensyukuri nikmat Tuhan, maka berarti berusaha untuk

menghilangkan nikmat tersebut. Siapa yang bersyukur atas nikmat berarti

22

Muhammad Kamal Ihsan, 5 Titik 1 Koma, 17-21.
23

Abû Hâmid al-Ghazali, Ihya ‘Ulum Ad-Din, Vol. 4, 112.

91

telah mengikat nikmat itu dengan ikatan yang kuat. Hanya syukur dan

takwa yang menjadi ikatan terkuat untuk mengikat hidup, karena segala

unsur kehidupan memiliki jangkauan kerja masing-masing. Hakikatnya,

syukur adalah tidak menggunakan suatu nikmat yang Allah anugerahkan

untuk perbuatan maksiat. Hal ini berarti jika seseorang masih merasa

sombong dalam bermaksiat, tentu ia tidak patut untuk masuk ke dalam

golongan orang yang bersyukur.
24

Ketiga, Muhammad Kamal Ihsan menjelaskan bagaimana cara

menjaga syukur berdasarkan hadits dari An-Nu’man bin Basyir ra.

Berkata, bahwa Nabi saw. bersabda:

“Siapa yang tidak mensyukuri nikmat yang sedikit, maka tidak akan

mensyukuri nikmat yang banyak, dan siapa yang tidak berterima kasih

kepada sesama manusia berarti tidak bersyukur kepada Allah”.

Jadi untuk menjaga syukur seseorang harus mengetahui segala

nikmat yang telah diperoleh. Ia menyebutkan jika patokan kenikmatan

adalah urgensi dan pengaruhnya dalam hidup, maka segala hal yang

dianugerahkan oleh Allah adalah besar dan berharga. Tidak satu pun

nikmat yang diberikan sebagai suatu kesia-siaan.
25

Al-Ghazali menyebut setiap kebaikan, kelezatan, dan kebahagiaan,

bahkan setiap sesuatu yang dicari dan diutamakan disebut nikmat. Namun

hakikat dari kenikmatan itu sendiri ialah kebahagiaan akhirat. Sedangkan

penamaan kepada yang lainnya sebagai nikmat dan kebahagiaan bisa

24

Muhammad Kamal Ihsan, 5 Titik 1 Koma,21-24.
25

Muhammad Kamal Ihsan, 5 Titik 1 Koma, 24-25.

92

salah, dan bisa hanya sebagai majaz. Sebagaimana penamaan kebahagiaan

dunia yang tidak membawa kepada kebahagiaan akhirat sesungguhnya

adalah hal yang benar-benar salah. Penyebutan nikmat kepada sesuatu

terkadang benarnya, akan tetapi menyebutnya secara mutlak kepada

kebahagiaan akhirat adalah hal yang lebih benar. Maka segala hal yang

dapat mengantarkan kepada kebahagiaan akhirat dan dapat menolong

kepadanya sah dan benar, karena membawa kepada kenikmatan hakiki.
26

Muhammad Kamal Ihsan menyebutkan jika seseorang belum

mengenali nikmat yang ada, maka yang terjadi adalah kesombongan dan

rasa tak acuh. Namun, jika telah mengenal baik nikmat-nikmat tersebut,

maka perlahan akan mengenali Sang Pemberi nikmat. Karena cinta dan

kesyukuran terhadap Allah sebagai Pemberi nikmat merupakan puncak

dari segala syukur yang saling menguatkan satu sama lain. Kemudian di

akhir ulasannya, Muhammad Kamal Ihsan menyebutkan bahwa

hakikatnya hidup memang perihal kesyukuran.
27

Selain syukur, di dalam novel ini sabar juga digambarkan

mengambil peran yang sangat penting di dalam kehidupan. Bukan hanya

dari Zaritsa dengan ujian yang sudah ia dapatkan sejak lahir kesabaran

diajarkan, tapi juga dari seorang anak kecil penjual isy bernama Hisyam

yang diancam oleh ayahnya tidak boleh pulang jika ia tidak berhasil

menjual semua isy-isy tersebut. Ihsan dan Zakiah menemukan makna

kesabaran setelah berhasil membantu Hisyam menjual isy.

26

Abû Hâmid al-Ghazali, Ihya ‘Ulum Ad-Din, Vol. 4, 132.
27

Muhammad Kamal Ihsan, 5 Titik 1 Koma, 25-26.

93

Mereka berdua merasakan bagaimana beratnya yang dilakukan

oleh Hisyam setiap hari di bawah teriknya matahari, menjajakan isy-isy

tersebut hingga habis.
28

 Kesabaran yang mereka rasakan disebut oleh Al-

Ghazali sebagai sabar badaniyah, yaitu sabar dalam menanggung

kesulitan dengan badan dan tetap teguh atas segala kesulitan.
29

Setelah belajar perihal kesyukuran dari sosok Zaritsa melalui

tulisannya, Ihsan kembali mempelajarinya melalui cerita yang dituturkan

oleh Zakiah tentang Zaritsa. Terutama ketika Ihsan mendapati ponselnya

telah dicuri. Inilah yang disebut oleh Al-Ghazali sebagai sabar dalam

menghadapi musibah, karena Ihsan merasa hilangnya ponselnya adalah

musibah baginya. Dan yang berlawanan darinya adalah keadaan yang

disebut keluh kesah atau gelisah, yaitu keadaan yang mendorong kepada

hawa nafsu secara mutlak seperti mengeraskan suara karena marah,

memukul pipi, merusak baju, dan perbuatan yang disebabkan oleh amarah

lainnya.
30

“Sudahlah, kalau Kak Zaritsa ada di posisimu, pasti ia akan

tertawa, Mas.” jelas Zakiah lagi.

“Kenapa seperti itu?” tanyaku penasaran.

“Dia pasti akan bilang, ini bukan apa-apa. Bahkan hal

seperti ini tidak pantas disebut ujian. Karena sabarnya sudah

menyatu dengan dirinya Mas.” sahut Zakiah lagi.
31

Berbeda dengan apa yang dirasakan Zaritsa jika ia mendapatkan

musibah kecil seperti ini, karena ia selalu merasa segala hal yang

dimilikinya di dunia hanya titipan yang semu dan tidak terlalu berharga

28

Muhammad Kamal Ihsan, 5 Titik 1 Koma, 43.
29

Abû Hâmid al-Ghazali, Ihya ‘Ulum Ad-Din, Vol. 4, 88.
30

Abû Hâmid al-Ghazali, Ihya ‘Ulum Ad-Din, Vol. 4, 88.
31

Muhammad Kamal Ihsan, 5 Titik 1 Koma, 54.

94

dibanding dengan apa yang telah dijanjikan Allah di akhirat kelak.

Sehingga ia lebih memilih untuk bersabar dan bersyukur atas segala yang

terjadi dalam hidupnya.

Mengenai hal ini, Al-Ghazali mengutip perkataan Nabi Dawud as.

kepada Nabi Sulaiman as. “Dapat dijadikan dalil atas ketakwaan seorang

mu’min itu dengan tiga perkara, yaitu bagus tawakkalnya pada apa yang

tidak dapat ia capai, bagus ridhanya pada apa yang dapat ia capai, dan

bagus sabarnya pada apa yang telah hilang.” Kemudian Al-Ghazali juga

menyebutkan sebuah riwayat dari sebagian orang shaleh, bahwa pada

suatu hari ia keluar dan di dalam lengan bajunya terdapat kantong uang,

lalu orang tersebut kehilangan kantong uangnya. Ternyata kantong uang

itu telah diambil oleh seseorang dari lengan bajunya, lalu ia berkata,

“semoga Allah memberkatinya pada kantong uang tersebut, mungkin ia

lebih memerlukannya dari pada aku.”
32

Kemudian ‘titik’ kedua yaitu sabar yang digambarkan oleh

Muhammad Kamal Ihsan melalui sebuah puisi.

Aku telah melempar senyum yang partikel-partikelnya adalah

nestapa

Aku bangkit melawan ragu dengan sebilah belati keyakinan,

namun tetap tak bisa

Aku berlari di sekitar ombak yang berlomba mengurai resah

Aku pegang leher tekat yang baranya adalah usaha dan asapnya

adalah harapan namun masih tak bisa

Aku harus apa?

Pernah ada yang menegur keangkuhan derita

Sebait doa yang terurai itu jelata

Tak ada lagi harganya jika tak tahu hikmahnya

32

Abû Hâmid al-Ghazali, Ihya ‘Ulum Ad-Din, Vol. 4, 97.

95

Layak disebut ironi jika yang kau tau hanya simponi penyesalan

Layak dicap plagiat busuk jika yang kau incar hanya pujian

Sejatinya sabar itu, ada dekat denganmu

Cemburu lirih secangkir ‘kesabaran’, tentang hakikat yang

terlupakan

Kau harus sabar!

Bagiku logika hanya sebatas ambigu perjuangan jika tanpa

kesabaran

Tak ada bedanya dengan apa yang terbuang

Gumpalannya bahkan lebih hina, dipandang pun terhina

Atau seperti hina

Tanpa ada pelajaran di balik ujian

Di payung cobaan

Muhammad Kamal Ihsan juga mengulas ‘titik’ kedua yaitu sabar

dengan tiga tahap sebagaimana syukur, yaitu mengeja, mengenal, dan

menjaga sabar. Muhammad Kamal Ihsan mengejakan sabar melalui

makna sejati dari hidup. Ia menyebutkan bahwa hidup bukan hanya

tentang kesedihan maupun kebahagiaan, tapi sejatinya, hidup segalanya

tentang ujian. Ujian bukan hanya berbentuk musibah yang menyakitkan,

namun kenikmatan juga adalah ujian yang seringkali dilupakan. Ujian

terbesar adalah ketika nafsu dalam diri terus mengejar kenikmatan dunia

yang bersifat semu. Ujian ini dapat dilewati dengan satu ‘titik’ yang lain

yaitu sabar.
33

Pada kondisi apapun seseorang, sesungguhnya ia sedang diuji. Jika

ia berada dalam kemiskinan, berarti ia harus sabar dan menguatkan

dirinya untuk bangkit. Jika ia berada dalam kekayaan, maka ia harus

bersabar untuk menjadikan kekayaan yang dimilikinya untuk sebagai

jalan yang membawanya kepada kebaikan, bukan kepada kemaksiatan.

33

Muhammad Kamal Ihsan, 5 Titik 1 Koma, 57-58.

96

Faktanya, tidak ada hal yang lebih sulit daripada bersabar atas ujian serta

ketentuan dari Allah. Sabar juga harus didampingi sifat ridha untuk

mengurangi beratnya beban ketika menghadapi segala ujian.
34

Al-Ghazali menyebutkan ada dua macam sabar dalam menghadapi

berbagai ujian yaitu: pertama, sabar dalam menanggung kesulitan seperti

halnya mengerjakan ibadah, dan menahan sakit atau luka parah. Kedua,

sabar dari keinginan-keinginan tabi’at dan tuntutan-tuntutan hawa nafsu.

Yang termasuk dari macam sabar ini jika sabar dari nafsu perut dan

kemaluan yang disebut ‘iffah (penjagaan diri); sabar dalam menghadapi

musibah; sabar dalam menanggung kekayaan yang disebut menahan diri

dan lawannya adalah sombong; sabar dalam peperangan yang disebut

berani dan lawannya adalah penakut; sabar dalam menahan amarah

disebut murah hati lawannya adalah penyesalan diri; sabar dalam

menghadapi kebosanan disebut lapang dada lawannya adalah bosan atau

jemu; sabar dalam menyembunyikan perkataan; sabar dari berlebihan

dalam penghidupan yang disebut zuhud dan lawannya adalah rakus; dan

sabar dari sedikitnya yang dimiliki disebut qana’ah.
35

Dalam Al-Quran Allah berfirman:

                                   

    

34

Muhammad Kamal Ihsan, 5 Titik 1 Koma, 58-59.
35

Abû Hâmid al-Ghazali, Ihya ‘Ulum Ad-Din, Vol. 4, 88.

97

… dan orang-orang yang sabar dalam kesempitan, penderitaan dan

dalam peperangan. Mereka itulah orang-orang yang benar (imannya),

dan mereka itulah orang-orang yang bertakwa. (QS. Al-Baqarah: 177).

Kemudian, untuk mengenali sabar, Muhammad Kamal Ihsan

mengartikan sabar adalah mengerti dengan teguh dan sungguh bahwa ada

hikmah di balik segala ketentuan yang ada. Sehingga setiap waktu yang

dilaluinya hanyalah ridha dengan segala keputusan yang telah ditetapkan

oleh Allah kepada kita. Pilihan terbaik setelah adanya ujian adalah sabar,

bukan justru mencaci dan mengumpat Allah yang telah mengatur

kehidupan.
36

Ketika seseorang telah menjadikan sabar sebagai bagian dari

hidup, maka ia akan menjadi seperti malaikat yang tidak memiliki hawa

nafsu. Karena kesabaran telah menyelamatkan diri dari nafsu yang penuh

hasrat duniawi, dan menggantinya dengan pengabdian kepada Allah.

Oleh karenanya sabar dituntut untuk selalu ada dalam segala hal, karena

segala hal yang ada berputar tentang hal-hal yang sesuai dengan

keinginan hawa nafsu, atau yang bertolak belakang dengannya.
37

Hal ini disebutkan oleh Al-Ghazali bahwa sabar adalah ciri khas

manusia yang tidak ada pada binatang dan malaikat. Tidak ada pada

binatang karena kekurangannya dan tidak ada pada malaikat karena

kesempurnaannya. Karena binatang-binatang sesungguhnya dikuasai oleh

hawa nafsu syahwat dan ia benar-benar tunduk padanya, dan tidak ada

36

Muhammad Kamal Ihsan, 5 Titik 1 Koma, 59.
37

Muhammad Kamal Ihsan, 5 Titik 1 Koma, 59-60.

98

yang menggerakkannya kecuali nafsu syahwat dan ia tidak memiliki

kekuatan untuk menolaknya. Sedangkan malaikat, mereka semata-mata

rindu kepada Allah dan selalu merasa bahagia dekat dengan-Nya. Mereka

sama sekali tidak dikuasai oleh nafsu syahwat yang dapat memalingkan

mereka dari Allah. Adapun manusia, ia diciptakan sejak kecilnya dalam

keadaan kurang seperti binatang. Hanya ada syahwat makan, kemudian

muncul syahwat bermain dan berhias, dan kemudian syahwat nikah.

Tidak ada sama sekali rasa sabar.
38

Bagi seorang anak Adam pada awalnya tidak ada selain hawa

nafsu sebagaimana binatang. Namun Allah dengan karunia-Nya dan

kemurahan-Nya memuliakan dan mengangkat derajat anak Adam dari

derajat binatang. Kemudian ketika kepribadiannya telah sempurna atau

mendekati dewasa Allah mewakilkan anak Adam kepada dua malaikat,

salah satunya memberi petunjuk, dan yang lain memberi kekuatan. Lalu

dengan bantuan kedua malaikat tersebut, ia menjadi berbeda dari binatang

dan dengan dua sifat yaitu mengenal Allah dan Rasul-Nya serta mengenal

segala kemaslahatan yang berhubungan dengan suatu akibat.
39

Dengan cahaya petunjuk tadi, manusia mengerti bahwa mengikuti

nafsu syahwat membawa kepada akibat yang tidak diinginkan. Namun

dengan petunjuk ini saja tidak cukup selama ia tidak memiliki

kemampuan untuk meninggalkan segala hal yang mendatangkan bahaya.

Maka Allah mewakilkannya kepada malaikat lain yang menolongnya,

38

Abû Hâmid al-Ghazali, Ihya ‘Ulum Ad-Din, Vol. 4, 83.
39

Abû Hâmid al-Ghazali, Ihya ‘Ulum Ad-Din, Vol. 4, 83.

99

membetulkannya, dan memberi kekuatan dengan tentara-tentaranya. Ia

menyuruh tentara ini untuk memerangi nafsu syahwat, terkadang tentara

ini lemah, terkadang ia kuat. Al-Ghazali menamakan sifat yang

membedakan manusia dan binatang ini sebagai ‘penggerak agama’ dan

menamakan tuntutan nafsu syahwat dengan ‘penggerak hawa nafsu’.
40

Banyak orang yang mampu bersabar dalam kesengsaraan, namun

sedikit yang mampu bersabar dalam kesenangan dan kenikmatan. Jika

kekayaan, kesejahteraan, kesehatan, jabatan, dan kedudukan yang banyak

diinginkan oleh nafsu manusia telah dimiliki, maka sabar harus segera

ditingkatkan. Karena jika menghadapi semua ini tanpa kesabaran, maka

bersiaplah untuk terjerumus ke dalam jurang kemaksiatan. Pengarang

mengutip perkataan al-Ghazali bahwa sabar terhadap kemewahan berarti

tidak cenderung kepadanya, karena menyadari bahwa segala yang

diterima hanya titipan dari-Nya.
41

Begitu halnya dengan sabar dalam ketaatan dan sabar dalam

melawan maksiat. Sabar dalam ketaatan dan ibadah memerlukan

beberapa proses. Pertama, sebelum melakukan ibadah sabar harus ada

untuk memastikan niat dan hati tulus dan mengabdi kepada Allah. Kedua,

ketika sedang beribadah, sabar harus selalu ada dalam mengerjakan setiap

rukun, syarat, dan sunnah yang ada sebagai suatu keutuhan dalam

40

Abû Hâmid al-Ghazali, Ihya ‘Ulum Ad-Din, Vol. 4, 83-84.
41

Muhammad Kamal Ihsan, 5 Titik 1 Koma, 60-61.

100

beribadah. Ketiga, setelah beribadah, sabar tetap harus ada agar ibadah

tidak diliputi oleh riyâ dan ujub yang tersembunyi.
42

Al-Ghazali menyebutkan bahwa ibadah itu berat bagi jiwa secara

mutlak. Ada ibadah yang tidak disukai disebabkan adanya rasa malas

seperti shalat, dan ada pula ibadah yang tidak disukai karena sifat kikir

seperti halnya zakat. Sedangkan ibadah yang tidak disukai karena malas

dan kikir seperti haji dan jihad. Maka sabar atas ketaatan adalah sabar

dalam kesulitan. Seorang yang taat memerlukan kesabaran atas

ketaatannya dalam tiga keadaan.
43

Pertama, sebelum melakukan ketaatan, yaitu dengan membenarkan

niat, ikhlas, sabar dari riyâ, segala hal yang membawa kepada bencana

dan mengikatkan kemauan yang kuat kepada keikhlasan dalam beramal.

Kedua, keadaan amal perbuatan dalam ketaatan kepada Allah agar dirinya

tidak lalai dari Allah selama perbuatannya, tidak bermalas-malasan dalam

mewujudkan adab-adab dan sunnah-sunnahnya, dan terus-menerus

menjalankan syarat-syarat adab tersebut hingga akhir perbuatan. Ketiga,

setelah selesai mengerjakan amal perbuatan tersebut. Dirinya harus

bersabar dari menyebarkan dan menampakkannya agar tidak menjadi

sum’ah dan riyâ. Selain itu ia juga harus sabar dari ‘ujb atau rasa bangga

atas apa yang dilakukannya, dan segala hal yang dapat merusak pahala

amalnya dan menghapus bekasnya.
44

42

Muhammad Kamal Ihsan, 5 Titik 1 Koma, 65.
43

Abû Hâmid al-Ghazali, Ihya ‘Ulum Ad-Din, Vol. 4, 93.
44

Abû Hâmid al-Ghazali, Ihya ‘Ulum Ad-Din, Vol. 4, 93.

101

Sabar dalam melawan maksiat pun juga seperti itu, terutama jika

maksiat sudah menjadi watak dan kebiasaan yang mendarah daging,

maka kesabaran yang diperlukan pun semakin besar. Bukan melawan

dorongan hawa nafsu, tapi juga dituntut untuk menghancurkan kebiasaan

buruk yang telah mendarah daging. Jadi sabar harus diletakkan di posisi

yang penting, bukan hanya di pikiran, tapi juga segala perbuatan yang

melibatkan hati, jiwa, dan raga.
45

Hal ini pula yang disebutkan oleh Al-Ghazali, ia berkata bahwa

semakin mudah perbuatan tersebut untuk dikerjakan, maka semakin berat

tingkat kesabaran yang diperlukan. Diantaranya sabar dari maksiat lisan

seperti mengumpat, berbohong, saling membantah, memuji diri sendiri,

baik untuk dirinya sendiri ataupun terang-terangan, dan segala macam

senda gurau yang menyakitkan hati orang lain. Barangsiapa tidak dapat

menguasai lisannya dalam perkataan dan tidak mampu bersabar, maka

orang lain tidak akan dapat menyelamatkannya. Maka bersabar ketika

sendirian itu lebih mudah dilakukan daripada sabar agar berdiam ketika

berbaur dengan orang banyak.
46

Dalam usaha untuk menjaga sabar, Muhammad Kamal Ihsan

menyebutkan dua hal yang harus diketahui. Pertama, Allah menguji

hamba-Nya sesuai dengan tingkat keimanannya. Kedua, Allah tidak akan

memberikan ujian yang tidak mampu untuk dilewati. Ketika Allah telah

menetapkan ujian, secara tidak langsung Allah menyampaikan kepada

45

Muhammad Kamal Ihsan, 5 Titik 1 Koma, 65-66.
46

Abû Hâmid al-Ghazali, Ihya ‘Ulum Ad-Din, Vol. 4, 94.

102

manusia yang sedang diuji bahwa ia telah sampai kepada tingkatan

keimanan yang baik. Jika berhasil melewatinya, maka ia telah

dipersiapkan untuk naik kepada tingkatan hidup selanjutnya. Jika gagal

melewatinya dengan kesabaran, maka ia telah gagal memahami hidup dan

tidak akan pernah menjadi pribadi yang lebih baik.
47

3. Zuhud

Zuhud juga menjadi salah satu nilai yang harus ada dalam tasawuf

dan juga terdapat dalam novel ini, meskipun tidak disebutkan secara

tersurat oleh Muhammad Kamal Ihsan sebagai pengarang. Salah satunya

ketika ia menggambarkan kondisi sebagian masyarakat Kairo yang begitu

peduli kepada penuntut ilmu yang ada di sekitar mereka. Bahkan lebih

mengutamakan para pelajar yang menuntut ilmu agama dan datang dari

berbagai Negara, daripada diri mereka sendiri dengan memberikan harta-

harta mereka.

…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….

Masyarakat Mesir digambarkan lebih mementingkan kebutuhan

para pendatang yang sedang menuntut ilmu khususnya ilmu agama di

negeri mereka. Bahkan tidak terlalu memperdulikan harta tersebut jika

hanya untuk mereka sendiri. Hal ini dapat disebut sebagai zuhud,

sebagaimana disebutkan oleh Al-Ghazali bahwa salah satu derajat orang

47

Muhammad Kamal Ihsan, 5 Titik 1 Koma, 66-67.

103

yang berzuhud yaitu jika seseorang berzuhud terhadap duniawi secara

suka rela atas kehendak sendiri karena ia memandang bahwa dunia ini

rendah jika dibandingkan dengan apa yang diinginkan olehnya. Seperti

halnya meninggalkan satu dirham demi dua dirham, dan ia tidak

mengalami kesulitan dalam berzuhud, namun masih tetap memperhatikan

keadaan dirinya. Bahkan jika mereka tidak merasa bahwa diri mereka

sedang berzuhud maka ini dapat mencapai derajat zuhud yang tertinggi,

karena menganggap dirinya sedang tidak meninggalkan apapun.
48

Zuhud juga digambarkan melalui sosok Mahmud yang sudah

memiliki kedudukan di dunia, lulusan terbaik al-Azhar, orang terpandang,

keilmuan dan kesholehannya tidak diragukan lagi, namun lebih memilih

untuk menjadi kernet bus di siang harinya, karena ia merasa dengan

pekerjaan seperti itu ia dapat belajar dari berbagai karakter orang yang

ditemuinya di dalam bus. Mahmud tidak pernah merasa dirinya adalah

orang yang tinggi, hebat, dan berkedudukan, ia tetap menjalankan apa

yang ingin dilakukannya selama hal itu tidak melalaikannya dari Allah.

Muhammad Kamal Ihsan menggambarkan bahwa kenikmatan

dunia yang seringkali dikejar-kejar tanpa kesyukuran hanya berakhir

kepada penyesalan. Melalui sebuah puisi di ‘titik’ yang pertama yaitu

syukur.

…

Apa kau tahu nikmat yang hanya membawa sesal?

Itu adalah nikmat yang tak pernah engkau syukuri

Hidup memang ungkapan yang terpaku pada satu kata

48

Abû Hâmid al-Ghazali, Ihya ‘Ulum Ad-Din, Vol. 4, 301.

104

Tapi tak perlu kalah dan membisu seperti kita yang alpa

Tanganmu yang menggenggam bara kenikmatan perlahan mulai

melepuh

Terkelupas bersama sisik kulit kepalsuan

Terkoyak seiring nalar keserakahan

Karena syukur tak pernah dilakukan

Apa yang kau genggam erat adalah magnet kenikmatan sementara

Tak ada harganya jika kau lupa

Hanya menarik seluruh kutub keimanan yang kau pertahankan

Sekarang dunia yang kau genggam hanya sebutir debu jika tanpa

kesadaran

Lenyap meninggalkan tanpa sempat berpamitan kepadamu

Meninggalkanmu tanpa sempat tahu

Rengekan tragis yang bernama keangkuhan tanpa kesyukuran
49

Perbandingan yang dilakukan pengarang tentang begitu tidak

berharganya dunia, memberi pengetahuan bahwa betapa kecil sesuatu

yang sering diperebutkan, dikejar-kejar dengan keserakahan dalam hati.

Jika hati sudah bisa berdamai dengan hal yang kecil ini dan zuhud mulai

muncul dalam diri, maka rasa syukur akan selalu terlimpah apapun yang

ia miliki, sedikit atau banyak. Karena keduanya sama saja, sifatnya fana.

 Al-Ghazali menyebut keadaan ini sebagai zuhud terhadap

duniawi, yaitu orang-orang yang meninggalkan kelebihan duniawi dan

tidak menyukainya, lalu ia menyukai apa yang ada di akhirat. Karena Al-

Ghazali menyebutkan bahwa zuhud harus diiringi dengan ilmu

(pengetahuan) bahwa akhirat lebih baik dari dunia, juga pengamalan yang

membuktikan kecintaannya pada akhirat.
 50

 Maka apa yang dilakukan

oleh masyarakat Mesir dan Mahmud dapat menjadi salah satu bukti.

49

Muhammad Kamal Ihsan, 5 Titik 1 Koma, 28-29.
50

Abû Hâmid al-Ghazali, Ihya ‘Ulum Ad-Din, Vol. 4, 289-290.

105

4. Tawakkal

Tawakkal digambarkan sekali dalam novel ini, yaitu ketika Zaritsa

dihadang oleh seorang lelaki Mesir yang berniat jahat kepadanya. Setelah

berusaha sekuat tenaganya ia berserah diri kepada Allah, satu-satu-Nya

yang bisa dimintainya tolong.

…Akal terus berputar, mencari cara untuk bisa bebas dari

lelaki laknat ini, bersama sisa-sisa kekuatan fisik wanita yang tidak

seberapa. Segera aku mengambil pasir-pasir di tanah kemudian

melemparkannya ke arah lelaki Mesir itu. Tapi percuma, tidak

berpengaruh apa-apa. Satu langkah kemudian lelaki itu

menendangku tanpa ampun. Air mataku tumpah keluar. Sakit yang

aku rasakan bersatu dengan perasaan pasrah dan takut. Aku hanya

mampu berdoa kepada Allah. Ketika laki-laki itu berniat

memperkosaku.
51

Tawakkal yang dilakukan Zaritsa ini oleh Al-Ghazali sudah

dianggap tawakkal tingkat tinggi, yaitu seperti keadaan orang yang sakit

kuning, adakalanya ia akan tetap selamat, atau ia akan lenyap.
52

 Zaritsa

seperti berada dalam kondisi ini, di mana tidak ada lagi yang dapat ia

lakukan kepada kejahatan orang Mesir yang ada di depannya. Hanya

pertolongan Allah yang diharapkannya.

5. Mahabbah (Cinta)

Muhammad Kamal Ihsan dalam novelnya menyebutkan bahwa

mahabbah atau cinta memiliki kekuatan yang tidak dimiliki oleh titik

manapun dalam hidup. Cinta ada sebagai pengawal segala unsur sikap

dan tabiat. Selain itu, cinta juga penggerak semangat dan penggugah

hasrat kebaikan. Kekuatannya diperlukan di setiap perjuangan untuk

51

Muhammad Kamal Ihsan, 5 Titik 1 Koma, 250.
52

Abû Hâmid al-Ghazali, Ihya ‘Ulum Ad-Din, Vol. 4, 349.

106

menumbuhkan kesadaran akan kesyukuran, kesabaran, keyakinan,

keikhlasan, dan kejujuran.
53

Hanya ada satu cinta yang kemuliaannya tidak tertandingi, yaitu

cinta kepada Allah swt. Yang Maha Perkasa dan Pemilik semua cinta.

Sebagaimana disebutkan oleh Al-Ghazali bahwa cinta kepada Allah

merupakan tujuan utama dan merupakan derajat paling tinggi.
54

 Ada cinta

yang jika tanpanya segala cinta tidak akan ada artinya, yaitu cinta kepada

Rasulullah saw. Selain itu, cinta yang lain diperbolehkan saja asalkan

tidak melebihi kedua cinta ini
55

.

Sedangkan Al-Ghazali menyebutkan bahwa yang berhak dicintai

hanya Allah swt. semata. Orang yang mencintai selain Allah dari segi

hubungannya kepada Allah sesungguhnya disebabkan karena kebodohan

dan kurangnya ma’rifah kepada Allah. Akan tetapi cinta kepada

Rasulullah merupakan cinta yang terpuji karena cinta kepada Rasulullah

berarti cinta kepada Allah. Begitu halnya dengan cinta kepada ulama dan

orang-orang bertakwa, karena yang dicintai adalah orang-orang yang juga

dicintai oleh Allah. Semua kembali kepada mencintai pokok asalnya yaitu

Allah swt. Maka hakikatnya tidak ada orang yang dicintai oleh orang-

orang yang memiliki penglihatan hati kecuali Allah swt.
56

Dalam cerita, Zaritsa menyadarkan Raka melalui tulisannya bahwa

Allah telah memberikan cinta-Nya kepada Raka melalui keindahan

53

Muhammad Kamal Ihsan, 5 Titik 1 Koma, 251.
54

Abû Hâmid al-Ghazali, Ihya ‘Ulum Ad-Din, Vol. 4, 392.
55

Muhammad Kamal Ihsan, 5 Titik 1 Koma, 200-201.
56

Abû Hâmid al-Ghazali, Ihya ‘Ulum Ad-Din, Vol. 4, 401.

107

ciptaan-Nya, sehingga terketuk lah hatinya dan menyesali kesalahannya

selama ini.

HALO LAKI-LAKI BAIK HATI, APAKAH HATIMU SUDAH

MEMBAIK? SUDAH BISAKAH KAU MEMULAI UNTUK

MENYUKAI NEGERI INI? SORE INI ALLAH TELAH

MEMBERIKAN CINTANYA UNTUKMU MELALUI

KESEMPATAN INI, MAUKAH KAU BELAJAR MENCINTAI

KOTA PARA KEKASIHNYA INI?
57

Ini yang disebut oleh Al-Ghazali jika Allah menyukai seseorang,

maka ia menjadikannya bertaubat sebelum matinya, sehingga dosanya

yang lalu tidak membahayakannya meskipun jumlahnya banyak.
58

Sebagaimana firman Allah swt.:

              

…Sesungguhnya Allah menyukai orang-orang yang bertaubat dan

menyukai orang-orang yang mensucikan diri. (QS. Al-Baqarah: 222).

Dalam buku yang ditemukan oleh Ihsan, Zaritsa menuliskan bahwa

ia benar-benar menjaga cintanya hanya untuk Allah, meski saat itu ia

telah mengagumi seorang manusia ciptaan-Nya.

… Aku jatuh cinta. Terdengar konyol, bukan? Tapi kau harus tahu,

meski kau telah menang, tidak serta merta lemah imanku kemudian

kalah oleh perasaan ini. Saat ini, tidak sejengkalpun petak yang aku

izinkan untuk manusia duduk pada tahta hatiku, kecuali hanya

untuk nama Allah saja. Bagiku tidak mungkin ada cinta yang lebih

putih selain dari cinta-Nya untukku.
59

Cinta merupakan ‘satu koma’ yang dibahas cukup panjang

sebagaimana sabar dan syukur dalam novel ini, baik dalam ceritanya,

57

Muhammad Kamal Ihsan, 5 Titik 1 Koma, 213.
58

Abû Hâmid al-Ghazali, Ihya ‘Ulum Ad-Din, Vol. 4, 435-436.
59

Muhammad Kamal Ihsan, 5 Titik 1 Koma, 241.

108

maupun dalam ulasannya. Dalam ulasan tentang cinta, Muhammad

Kamal Ihsan menjelaskannya juga dalam tiga bagian, yaitu mengeja cinta,

mengenal cinta, dan menjaga cinta. Ia menyebutkan bahwa segala yang

ada di dunia ini berasal dari satu cinta. Yaitu cinta yang dimiliki oleh

Allah Yang Maha Pencinta, yang telah menciptakan seluruh manusia dan

alam semesta karena cinta, serta menjaga keberlangsungan hidup karena

cinta-Nya. Tanpa cinta dari Allah semua penciptaan tidak akan pernah

ada.
60

Sebagaimana yang disebutkan oleh Al-Ghazali sebelumnya bahwa

hanya Allah yang berhak dicintai. Keharusan ini disebabkan oleh lima

hal: pertama, kecintaan manusia kepada dirinya sendiri yang pasti

memiliki kekurangan sebagai suatu makhluk hidup. Jika ia mengenal

dirinya dan mengenal Tuhan-Nya, maka ia pasti akan mengenal bahwa

tidak ada wujud baginya dari dirinya sendiri. Sedangkan kesempurnaan

yang ada pada dirinya adalah dari Allah swt. Allah lah yang menciptakan

dan mewujudkan apa yang ada pada dirinya.
61

Kedua, yaitu kecintaan seseorang kepada orang yang berbuat baik

kepadanya. Orang yang menolong dengan hartanya, ramah dengan kata-

katanya, memberikan pertolongan, melindungi dirinya dari orang yang

berbuat jahat, dan menjadi berbagai perantara keuntungan-keuntungannya

dan tujuannya, baik pada dirinya, anak-anaknya maupun kerabat-

kerabatnya. Keadaan ini berarti dengan sendirinya menghendaki untuk

60

Muhammad Kamal Ihsan, 5 Titik 1 Koma, 223.
61

Abû Hâmid al-Ghazali, Ihya ‘Ulum Ad-Din, Vol. 4, 401.

109

tidak mencintai kepada selain Allah swt. Karena jika ia mengenal Allah

sesungguhnya, ia akan mengerti bahwa yang berbuat baik padanya

hanyalah Allah saja.
62

Ketiga, kecintaan kepada orang yang berbuat baik pada dirinya

sendiri, meskipun tidak merasakan perbuatan baiknya. Inilah yang ada

pada tabiat manusia. Hal ini menghendaki kepada kecintaan kepada Allah

swt., bahkan menghendaki agar sama sekali tidak mencintai kepada

selain-Nya. Karena sesungguhnya Allah berbuat baik kepada seluruh

alam dan kepada seluruh makhluk. Pertama dengan mewujudkan mereka

dan kedua dengan menyempurnakan mereka dengan anggota-anggota

tubuh dan berbagai sebab yang penting bagi mereka. Ketiga memberikan

perkembangan dalam kemewahan dan kenikmatan mereka dan keempat

memperindah mereka dengan keistimewaan-keistimewaan dan kelebihan-

kelebihan.
63

Keempat, adalah kecintaan kepada setiap yang indah karena

keindahan itu sendiri, tidak karena keuntungan lain yang diperoleh dari

keindahan tersebut. Keindahan ilmu dan kemuliaannya merupakan suatu

perkara yang dicintai dan ilmu itu sendiri menjadi suatu perhiasan dan

kesempurnaan bagi yang disifati dengan itu. Maka tidak seharusnya ia

mencintai dengan sebab ini kecuali kepada Allah swt.
64

Kelima, yaitu kesesuaian dan persamaan, karena keserupaan

sesuatu dapat menarik kepadanya. Begitu pula dengan kesamaan bentuk,

62

Abû Hâmid al-Ghazali, Ihya ‘Ulum Ad-Din, Vol. 4, 402.
63

Abû Hâmid al-Ghazali, Ihya ‘Ulum Ad-Din, Vol. 4, 404.
64

Abû Hâmid al-Ghazali, Ihya ‘Ulum Ad-Din, Vol. 4, 404-405.

110

maka akan lebih cenderung kepadanya. Sebagaimana seorang anak

mengasihi anak-anak pula, orang dewasa mencintai orang dewasa.

Burung berkasih sayang kepada sejenisnya, dan lain dari jenis lainnya.

Kasih sayang orang berilmu kepada orang berilmu akan lebih besar

daripada kepada pekerja. Apabila kesesuaian itu menjadi sebab kecintaan,

maka kesesuaian itu kadang-kadang pada makna lahiriyah, dan kadang-

kadang pada makna tersembunyi sehingga tidak dapat melihatnya. Maka

saling mengenal adalah saling menyesuaikan, dan saling bertentangan

adalah saling berbeda. Ini juga menjadi sebab kecintaan kepada Allah

karena kesesuaian batiniyah yang tidak kembali kepada penyerupaan rupa

dan bentuk, tetapi pada makna batiniyah saja.
65

Muhammad Kamal Ihsan menyebut cinta hanya memang bisa

dirasa, tidak dapat dicerna, maupun dikata. Sejak peradaban kuno, banyak

orang yang ingin mendefinisikan cinta secara rinci dari berbagai aspek

dan dalam berbagai konsep. Namun tetap saja tidak akan ada yang dapat

menemukan teori cinta yang sempurna, karena cinta itu letaknya di hati,

dan rasa cinta setiap manusia tentu berbeda-beda sesuai dengan keadaan

hatinya. Bagaimana bentuk cinta tidak ada yang mutlak. Hanya satu yang

pasti, yaitu cinta kepada Allah dan Rasulullah saw. Selain dari itu ada

cinta yang harus dipilih-pilih diperjuangkan, dan dibatasi rasanya. Hanya

cinta kepada Allah dan Rasulullah yang mutlak dan pasti diterima dan

65

Abû Hâmid al-Ghazali, Ihya ‘Ulum Ad-Din, Vol. 4, 408.

111

tidak akan memberi kecewa. Jadi, cinta kepada selain dari Allah dan

Rasulullah cukup cinta sewajarnya saja.
66

Menurut Al-Ghazali sebagaimana disebutkan sebelumnya, bahwa

hanya Allah yang berhak dicintai. Setiap orang yang mencintai makhluk

dengan sebab-sebab yang telah disebutkan diatas menggambarkan bahwa

kecintaan kepada yang lain karena kesekutuan kepadanya dalam sebab-

sebab kecintaan yang ada. Kesekutuan itu adalah kekurangan pada

kecintaan dan kerendahan pada kesempurnaannya. Sedangkan Allah

bersifat dengan sifat-sifat ini, dimana sifat-sifat itu menjadi penghabisan

dari kemuliaan dan kesempurnaan. Tidak ada sekutu bagi-Nya dalam

sifat-sifat tersebut, dan tidak tergambar kemungkinan tersebut akan

terjadi. Maka secara pasti tidak ada sekutu dalam kecintaan kepada

Allah.
67

Muhammad Kamal Ihsan menyebutkan bahwa di dalam Islam

sendiri, posisi cinta begitu penting. Ia adalah pembangun dan penentu

kehidupan. Orang-orang Islam mempunyai cinta mutlak yang wujudnya

tidak bisa diganggu gugat meski hanya sesaat. Wujud mutlaknya juga

harus selalu ada sampai kapanpun, bagaimanapun keadaannya.
68

 Cinta

yang mutlak ini tentu adalah cinta kepada Allah swt. satu-satunya yang

berhak untuk dicintai.

Muhammad Kamal Ihsan juga mengutip perkataan Ibnu Athaillah

dan al-Ghazali mengenai cinta ini. Ibnu Athaillah mengatakan bahwa

66

Muhammad Kamal Ihsan, 5 Titik 1 Koma, 225.
67

Abû Hâmid al-Ghazali, Ihya ‘Ulum Ad-Din, Vol. 4, 410.
68

Muhammad Kamal Ihsan, 5 Titik 1 Koma, 227.

112

cinta terhadap makhluk tidak akan pernah mampu dikeluarkan dari dalam

diri kecuali jika memiliki dua hal, yaitu rasa cinta yang luar biasa kepada

Allah dan rasa rindu kepada Allah yang sangat dahsyat hingga hati

merasa merana. Jika hati sudah cinta dan rindu kepada Allah, maka tidak

akan sibuk untuk mencintai dan merindukan yang lain. Sebaliknya jika

hati merasa miskin dari cinta dan rindu kepada Allah, maka hati akan

dijajah oleh nafsu dan syahwat yang menimbulkan cinta berlebihan

kepada makhluk.
69

Pengarang juga mengutip perkataan al-Ghazali yang menyebutkan

bahwa cinta adalah satu sifat khas bagi makhluk hidup yang berperasaan.

Cinta yang ada pada diri manusia adalah cinta terhadap diri sendiri,

karena itu sudah menjadi tabiat dan ketetapan dari Allah. Hal itu

dikarenakan setiap manusia tidak ada yang ingin binasa dan selalu

menginginkan keindahan dan kesempurnaan wujudnya. Karenanya

manusia cenderung menyukai keindahan seperti harta, wanita, anak,

kedudukan, dan hal-hal berbau keduniaan lainnya. Selain itu manusia

juga cenderung menyukai kebaikan, dan ini adalah fitrah manusia.
70

6. Ikhlas

Dalam novel ini, ikhlas menjadi ‘titik’ kelima yang harus dimiliki

dan dilalui untuk merasakan suatu kebahagiaan. Pengarang menyebutkan

bahwa menulis tentang keikhlasan begitu sulit. Karena hati yang masih

dipenuhi sebongkah keangkuhan dan segudang pujaan masih belum layak

69

Muhammad Kamal Ihsan, 5 Titik 1 Koma, 227-228.
70

Muhammad Kamal Ihsan, 5 Titik 1 Koma, 228-229.

113

untuk menuliskan titik paling mulia dalam hidup. Ia menyebutkan bahwa

ikhlas merupakan partikel kecil kehidupan yang mempunyai pengaruh

kepada keutuhan hidup seluruhnya. Kehadirannya menyusup ke dalam

rongga-rongga rasa melalui dua pintu yang tidak mampu ditentukan

arahnya.
71

Puisi tentang keikhlasan di ‘titik’ kelima menunjukkan betapa ia

adalah titik tertinggi yang begitu sulit untuk dicapai.

Wahai Tuhan yang memisahkan antara puja dan mau

Aku didekap senja tersyahdu dalam titisan keikhlasan

Titah mana lagi yang belum aku sentuh muaranya

Sudikah Kau sambut ikhlasku tatkala kulempar badan nista ke

dalam nestapa riya?

Aku menggores luka pada jantung keikhlasan

Egoku menyelimuti aksara yang tumpuannya adalah nafsu dan

syahwat

Tersadar dalam peluk pujian

Cara halus seperti apa lagi Kau menyadarkanku?

Percuma, tak ada hasilnya

Aku lelah dalam ambigu pelarian, mengemis untuk kembali ke

lembah peraduan

Aku hanya kesombongan yang letaknya di ujung keangkuhan

Ah! Kiranya sekarang kau binasakan aku

Terhina seperti pujian, yang seperti siksaan

Muhammad Kamal Ihsan menyebut bahwa ikhlas seringkali

dihadapkan dengan ujian yang mengharuskan kesabaran untuk menjadi

penopangnya. Sebagaimana keadaan hati Zaritsa yang diharuskan untuk

bisa ikhlas atas ketentuan yang digariskan untuknya, ketika mendapatkan

kabar bahwa Ayahnya –sosok yang sangat berarti baginya– harus pergi

meniggalkannya untuk selamanya.

71

Muhammad Kamal Ihsan, 5 Titik 1 Koma, 161-162.

114

Air mataku meleleh tak tertahan lagi. Hatiku seperti lepas dari

tempatnya. Kepalaku sakit. Tenggorokanku Manahan sesak dari

dada. Hari ini adalah ujian terberat dalam hidupku. Ujian terberat

untuk keikhlasan yang selalu diajarkan Abah sedari kecil. Ikhlas

atas segala kehilangan dan ketentuan. Dan hari ini aku merasakan

kehilangan yang hampir menghanguskan keikhlasanku. Aku

percaya, bahwa sungguh tidak ada yang bisa kita miliki secara utuh

di dunia ini. Pada masanya masing-masing, segala sesuatu akan

pergi dari jangkauan kita. Entah untuk kembali atau pergi selama-

lamanya. Aku menyesal karena tidak bisa berada di samping Abah

di akhir hayatnya. Aku belum menuntaskan janjiku untuk mengeja

30 juz di hadapannya. Kemudian bercerita tentang negeri para Nabi

ini. Sekarang aku tahu, makna mendung dan kelabu

sesungguhnya.
72

Keadaan ikhlas yang disebutkan oleh Muhammad Kamal Ihsan

dalam bagian ini disebut oleh Al-Ghazali sebagai ridha, bukan ikhlas. Hal

ini dikarenakan ikhlas menurut Al-Ghazali adalah memurnikan amal dari

segala campuran dan melakukannya semata-mata dengan maksud

mendekatkan diri kepada Allah
73

. Sedangkan ridha menurut Al-Ghazali

merupakan buah dari kecintaan, jika telah tetap gambar kecintaannya

kepada Allah dan hilang duka citanya karena kecintaan tersebut, maka

kecintaan itulah yang menimbulkan keridhaan dengan segala perbuatan

Yang dicintai.
74

 Menerima ketentuan yang telah digariskan Allah adalah

bentuk keridhaan manusia atas takdir-Nya.

Pengarang meletakkan ikhlas sebagai titik teratas setelah syukur,

sabar, yakin, dan jujur yang berarti untuk mencapainya perlu latihan dan

perjalanan panjang. Ia menyebutkan bahwa ikhlas mudah diucapkan,

namun sulit untuk diwujudkan. Hal ini dikarenakan ikhlas berada dalam

72

Muhammad Kamal Ihsan, 5 Titik 1 Koma, 169.
73

Abû Hâmid al-Ghazali, Ihya ‘Ulum Ad-Din, Vol. 4, 505.
74

Abû Hâmid al-Ghazali, Ihya ‘Ulum Ad-Din, Vol. 4, 462.

115

titik terdalam hati, yang untuk menjangkaunya perlu muhâsabah dan

munâsabah jiwa, serta ikhtiar terkuat bermodal takwa. Meski tetap belum

ada jaminan untuk bisa mencapainya.
75

Berbeda dengan Al-Ghazali yang meletakkan ikhlas setelah

kecintaan, kerinduan, dan ridha. Ia menyebutkan barangsiapa yang

dikuasai oleh cinta kepada Allah dan cinta kepada akhirat, maka gerakan-

gerakannya yang menjadi kebiasaan itu selalu berusaha untuk menuju

kepada apa yang ia cita-citakan sehingga ia menjadi ikhlas. Orang yang

dirinya dikuasai oleh dunia, kedudukan yang tinggi, kepemimpinan, dan

segala hal selain Allah, maka semua gerakan yang menjadi kebiasaannya

berusaha untuk mendapatkan hal-hal tersebut. Semua ibadahnya baik

shalat, puasa dan lainnya tidak akan selamat kecuali jarang sekali.
76

Ikhlas merupakan persoalan yang rumit, namun ia berada pada

posisi yang sangat penting. Jika ada celah pada pondasinya, maka yang

ada adalah penyakit hati yang dapat menggerogoti setiap amal perbuatan.

Banyak yang mengira bahwa ia telah memiliki ikhlas, dengan segala

kebaikan dan amal ibadah yang dikerjakan. Banyak yang merasa telah

menjadi orang yang ikhlas jika sudah menaklukkan riyâ dan sum’ah atau

tidak terbuai dengan pujian. Padahal kesombongan secara halus sering

merasuk ketika seseorang merasa telah terlepas dari penyakit-penyakit

hati tersebut.
77

75

Muhammad Kamal Ihsan, 5 Titik 1 Koma, 184-185.
76

Abû Hâmid al-Ghazali, Ihya ‘Ulum Ad-Din, Vol. 4, 505.
77

Muhammad Kamal Ihsan, 5 Titik 1 Koma, 185-186.

116

Ini pula yang disebutkan oleh Al-Ghazali bahwa banyak sekali

amal perbuatan manusia yang dilakukan dengan susah payah. Perbuatan

yang diduga dilakukan dengan ikhlas karena Allah swt. Padahal

sebenarnya ia tertipu dengannya, karena ia tidak melihat segi bahaya yang

ada padanya. Seperti halnya cerita yang dikutip oleh Al-Ghazali,

seseorang berkata: “Saya telah mengerjakan shalat tiga puluh tahun di

Mesjid pada shaf pertama. Suatu hari saya terlambat karena suatu

halangan sehingga saya melaksanakan shalat di barisan kedua, lalu saya

benar-benar merasa malu kepada orang-orang karena melihatku di barisan

kedua. Maka saya mengerti bahwa pandangan manusia kepadaku di

barisan pertama adalah kesukaanku dan sebab kesenanganku, yang tidak

saya rasakan.” Perasaan ini benar-benar halus dan tersembunyi. Hanya

sedikit dari amal perbuatan yang selamat dari hal seperti itu dan sedikit

pula yang memperhatikannya, kecuali orang yang diberi petunjuk oleh

Allah swt.
78

Akan tetapi bagaimana dengan ibadah dan zikir hanya karena

mengharap surga dan takut neraka? Muhammad Kamal Ihsan menuliskan

hal ini dalam sebuah puisi tentang keikhlasan.

Tuhan, jika lelah keningku mencium tanah hanya karena takut

neraka-Mu

Maka bakarlah aku!

Tuhan, jika habis waktuku digugu zikir hanya karena berharap

surga-Mu

Maka usirlah aku!
79

78

Abû Hâmid al-Ghazali, Ihya ‘Ulum Ad-Din, Vol. 4, 505.
79

Muhammad Kamal Ihsan, 5 Titik 1 Koma, 236.

117

Mengenai hal ini, Al-Ghazali mengutip perkataan Ruwaim, “Ikhlas

dalam amal adalah bahwa pelakunya tidak menghendaki imbalan atas

perbuatan itu pada dua negeri (dunia dan akhirat)”. Al-Ghazali

menyebutkan bahwa ini memberi isyarat bahwa keuntungan diri adalah

bahaya di waktu sekarang (dunia) dan akan datang (akhirat). Maka orang

yang beribadah untuk memperoleh kenikmatan dengan nafsu syahwat di

surga adalah orang yang sakit. Bahkan hakikatnya hendaknya tidak

dikehendaki suatu amal perbuatan kecuali karena Allah swt. Inilah isyarat

kepada keikhlasan shiddîqîn yaitu keikhlasan yang mutlak.
80

Al-Ghazali menyebut barangsiapa yang beramal karena

mengharapkan surga dan takut kepada neraka, maka ia dapat disebut

orang yang ikhlas jika dibandingkan dengan keuntungan-keuntungan

yang segera atau keuntungan yang ada di dunia. Karena jika tidak maka ia

akan selalu mencari keuntungan perut dan farji (kemaluan).

Sesungguhnya yang benar-benar dicari oleh orang-orang yang berakal

semata-mata hanyalah wajah Allah swt.
81

Satu hal yang pasti dari ikhlas ialah, ia merupakan rahasia antara

Allah swt. dengan hamba-Nya. Tidak ada yang tahu bahkan oleh malaikat

pencatat amal kebaikan sekalipun. Setan pun tidak akan pernah tahu,

sehingga ia tidak akan bisa merusaknya. Begitu pula hawa nafsu yang

tidak akan bisa menyadarinya sehingga tidak akan bisa mengganggunya.

80

Abû Hâmid al-Ghazali, Ihya ‘Ulum Ad-Din, Vol. 4, 507.
81

Abû Hâmid al-Ghazali, Ihya ‘Ulum Ad-Din, Vol. 4, 507.

118

Sehingga urusan ikhlas akan langsung dihadapkan kepada Allah tanpa

suatu perkara apapun.
82

Terkait hal ini Al-Ghazali menyebutkan bahwa ada bahaya-bahaya

yang dapat mengganggu keikhlasan, sebagiannya ada yang jelas,

sebagiannya tersembunyi, sebagiannya lagi ada yang jelas dan lemah,

kemudian sebagian yang lain kuat dan tersembunyi. Perbedaan derajat-

derajat dalam hal yang tersembunyi dan jelas ini tidak dapat dipahami

kecuali dengan perumpamaan.
83

Bahaya paling jelas yang menggenggam ikhlas adalah riyâ. Al-

Ghazali menyebut perumpamaannya yaitu setan memasukkan bahaya atas

orang yang mengerjakan shalat dengan ikhlas, kemudian suatu jama’ah

memandang kepadanya atau ada orang masuk, lalu setan berkata

kepadanya, “Baguskan shalatmu, sehingga orang yang hadir

memandangmu dengan pandangan kewibawaan dan kebaikan, dan tidak

memandang buruk serta mengumpatmu.” Maka anggota badannya

menjadi khusu’ sendi-sendinya menjadi tenang dan shalatnya baik. Inilah

yang disebut riyâ yang tampak, dan ini sangat jelas diketahui oleh para

murid.
84

Derajat kedua yaitu para murid telah memahami bahaya

sebelumnya dan ia lebih berhati-hati darinya. Ia tidak menaati setan dan

berpaling darinya dan terus-menerus dalam shalatnya seperti semula. Lalu

setan mendatanginya dan berperan dalam kebaikan, ia berkata, “Kamu

82

Muhammad Kamal Ihsan, 5 Titik 1 Koma, 186.
83

Abû Hâmid al-Ghazali, Ihya ‘Ulum Ad-Din, Vol. 4, 508.
84

Abû Hâmid al-Ghazali, Ihya ‘Ulum Ad-Din, Vol. 4, 508.

119

adalah orang yang diikuti, diteladani, dan dipandang. Apa yang kamu

perbuat itu membekas daripadamu dan orang lain mengikutimu. Maka

bagimu pahala amal perbuatan mereka jika kamu membaguskan amalmu

dan bagimu dosa kalau kamu menjelekkan amalmu. Semoga ia

mengikutimu dalam kekhusukan dan membaguskan ibadah. Ini lebih

samar daripada yang pertama.
85

Derajat ketiga jauh lebih halus daripada sebelumnya, bahwa

seorang hamba telah mencoba untuk berhati-hati terhadap tipu daya setan.

Ia mengetahui bahwa jika terjadi perbedaan shalatnya saat sendiri dan

saat dilihat oleh orang lain adalah riyâ. Serta mengetahui bahwa ikhlas

adalah jika keduanya tetap sama dan ia merasa malu atas dirinya dan

kepada Tuhannya jika ia melaksanakan ibadah dengan khusyû’ karena

disaksikan oleh makhluk-Nya dengan kekhusyû’an yang melebihi

kebiasaannya. Akan tetapi, jika ia membaguskan shalatnya baik di saat

sendiri maupun hadapan orang banyak sedangkan tujuannya

membaguskan shalatnya di saat sendiri agar shalatnya baik dihadapan

orang banyak. Maka sesungguhnya perhatiannya di tempat sunyi dan

orang banyak adalah kepada makhluk.
86

Sedangkan derajat keempat adalah yang lebih halus dan lebih

tersembunyi. Yaitu ketika manusia sedang melaksanakan shalat lalu setan

menjadi lemah untuk berkata kepadanya, “Khusyu’lah karena mereka”.

Hal ini dikarenakan setan telah mengetahui bahwa orang tersebut telah

85

Abû Hâmid al-Ghazali, Ihya ‘Ulum Ad-Din, Vol. 4, 508.
86

Abû Hâmid al-Ghazali, Ihya ‘Ulum Ad-Din, Vol. 4, 508-509.

120

memahami permasalahan seperti yang telah disebutkan. Akhirnya setan

berkata kepadanya, “Berfikirlah tentang kebesaran Allah swt. dengan

keagungan-Nya dan tentang Tuhan yang mana kamu berada dihadapan-

Nya, serta malulah dari bahwa Allah melihat kepada hatimu sedangkan ia

lalai dari-Nya. Lalu dengan demikian hatinya hadir dan anggota badannya

khusyû’, ia menduga bahwa itulah ikhlas yang sebenarnya, padahal itu

hanyalah tipu daya setan.
87

Adapun ikhlas yang disebutkan Muhammad Kamal Ihsan yang

tidak lagi dapat dirusak oleh setan dan hawa nafsu adalah ikhlas yang

sebenar-benarnya. Bukan ikhlas yang seakan jelas terlihat namun di

dalamnya tersembunyi bahaya halus yang meruntuhkan keikhlasan

hatinya, terutama dalam hal ibadah. Merekalah orang-orang yang ikhlas

di sisi Allah. Sebagaimana Allah swt. berfirman:

                       .     

     .

“Iblis berkata: "Ya Tuhanku, oleh sebab Engkau Telah memutuskan

bahwa Aku sesat, pasti Aku akan menjadikan mereka memandang baik

(perbuatan ma'siat) di muka bumi, dan pasti Aku akan menyesatkan

mereka semuanya. Kecuali hamba-hamba Engkau yang mukhlis di antara

mereka".

87

Abû Hâmid al-Ghazali, Ihya ‘Ulum Ad-Din, Vol. 4, 509.

121

Secara etimologi, ikhlas dapat diartikan sebagai proses pemurnian

dari kotoran, kemudian membebaskan diri dari segala hal yang merusak

niat dan tujuan dalam mengerjakan suatu perbuatan. Sederhananya, ikhlas

berarti murni dan tulus hanya mengharap Allah dan terbebas dari segala

macam penyakit hati. Sedangkan menurut istilah, terdapat beberapa

perbedaan dari para ulama terkait definisi yang terkandung dalam makna

ikhlas tersebut. Salah satunya adalah beranggapan bahwa ikhlas adalah

perbuatan tanpa pamrih dan tidak berharap balasan dari makhluk.
88

Pengarang mengutip perkataan al-Ghazali dan Ibnu Athaillah

tentang ikhlas. Al-Ghazali menyebutkan bahwa jika ikhlas sudah menjadi

karakter hati dalam beramal ibadah, niscaya keberagamaan kita akan

menjadi lurus, benar, dan istiqamah. Selain sebagai kunci diterimanya

ibadah oleh Allah, ikhlas juga membuat kinerja jadi bermakna dan tidak

sia-sia. Sedangkan Ibnu Athaillah menyebutkan bahwa ikhlas berarti

murni, lillahi ta’ala dan semata-mata mengharapkan wajah-Nya.
89

Lawan dari ikhlas adalah isyrâk (persekutuan). Al-Ghazali berkata

bahwa ikhlas dan lawannya itu sering datang dan pergi atas hati. maka

tempatnya adalah hati, yaitu pada maksud dan niat. Sesungguhnya niat itu

kembali kepada apa yang memotivasinya. Jika apa yang dilakukannya

hanya karena sebuah aspek pendorong yang memotivasinya, maka

perbuatan yang muncul darinya dinamakan ikhlas dengan dikaitkan

kepada apa diniati. Ini adalah makna umum ikhlas, bahkan jika ia

88

Muhammad Kamal Ihsan, 5 Titik 1 Koma, 187-188.
89

Muhammad Kamal Ihsan, 5 Titik 1 Koma, 188-189.

122

bersedekah dengan maksudnya semata-mata karena riyâ maka ia disebut

ikhlas. Begitu pula jika maksudnya adalah semata-mata untuk

mendekatkan diri kepada Allah, maka ia adalah orang yang ikhlas. Akan

tetapi, nama ikhlas dikhususkan dengan maksud mendekatkan diri kepada

Allah dari segala campuran. Sebagaimana kekufuran ibarat suatu

penyimpangan, namun maknanya dikhususkan kepada penyimpangan

dari kebenaran.
90

Pengarang menyebutkan bahwa ikhlas memiliki hubungan yang

kuat dengan ridha. Ikhlas ialah menginginkan keridhaan Allah tanpa ada

pengaruh unsur duniawi. Karena sejatinya tidak ada satu pun landasan

yang benar dalam perbuatan dan kebaikan kecuali Allah. Jika masih

syahwat, kedudukan, harta benda, dan ketenaran yang masih ada di hati,

maka berarti dalam hatinya masih penuh dengan noda-noda yang hina.
 91

Sebagaimana perumpamaan-perumpamaan yang telah dijelaskan oleh Al-

Ghazali di atas.

Jika seseorang telah ridha kepada Allah maka Allah juga akan

meridhainya. Sebagaimana sebuah hadits riwayat At-Thabrani dan Ibnu

Hibban yang dikutip oleh Al-Ghazali, bahwasanya Rasulullah saw.

bersabda:

حكدت ق صنع فدن اضي فله ق ضا من ق حي ق لىا قد قت ال ق ديا و ب ت ل ق يتتو ب قال الله

 وليانق ب من سخط فله ق سخت من ق حي ق وليانق.

90

Abû Hâmid al-Ghazali, Ihya ‘Ulum Ad-Din, Vol. 4, 504.
91

Muhammad Kamal Ihsan, 5 Titik 1 Koma, 189.

123

Artinya: “Allah ta’ala berfirman: “Aku mentakdirkan beberapa takdir.

Aku mengatur segala aturan dan Aku kokohkan ciptaan. Barangsiapa

yang ridha maka ia mendapatkan keridhaan dari-Ku, sehingga ia

menjumpai-Ku. Barangsiapa benci, maka ia akan mendapat kemurkaan

dari-Ku sehingga ia menjumpai-Ku.

Untuk menjaga ikhlas, menurut Muhammad Kamal Ihsan

seseorang harus mengetahui di mana posisinya dalam tingkatan ikhlas.

Yaitu tiga zona keikhlasan yang disebutkan oleh al-Ghazali, diantaranya

zona ikhlas orang awam, zona khawâs, dan zona khawâsul khawâs. Selain

itu ia juga menyebutkan perkataan Dzun Nun al-Mishri tentang tiga tanda

keikhlasan. Pertama, jika seseorang telah memandang pujian dan celaan

manusia sebagai hal yang sama saja. Kedua, jika seseorang yang sedang

mengerjakan amal kebaikan tidak menyadari bahwa ia telah melakukan

kebaikan. Ketiga, jika seseorang telah lupa akan haknya atas pahala di

akhirat karena amal baiknya.
92

Al-Ghazali menyebutkan dengan mengetahui kadar keikhlasan

dalam dirinya, ia akan berhati-hati dalam perbuatannya dan menjaga hati

dari bahaya-bahaya halus yang dapat merusak keikhlasan, karena

dikatakan bahwa dua raka’at dari orang yang berilmu lebih utama

daripada ibadah setahun dari orang bodoh. Orang bodoh hanya

memandang kepada ibadah secara zhahir dan tertipu dengannya.
93

92

Muhammad Kamal Ihsan, 5 Titik 1 Koma, 193-194.
93

Abû Hâmid al-Ghazali, Ihya ‘Ulum Ad-Din, Vol. 4, 510.

124

Menurut Muhammad Kamal Ihsan, ikhlas adalah sesuatu yang

selalu mudah diucapkan tapi susah untuk dilakukan. Tapi ikhtiar dalam

diri harus selalu kuat agar dapat mengeja, mengenal, dan menjaga

keikhlasan di setiap detik kehidupan. Di akhir ulasan penulis meminta

maaf jika belum dapat memahamkan tentang ikhlas, karena ia sendiri

belum mampu menerka arahnya. Namun ia selalu berharap agar bisa

menjadi orang yang ikhlas dalam segala hal.
94

7. Jujur

Dalam novel ini, jujur merupakan titik ketiga yang harus dilalui.

Pengarang menyebutkan bahwa jujur adalah sesuatu yang sangat mahal

jika disandingkan dengan apa pun yang ada di dunia ini. Karena di surga

kelak, jujur menjadi primadona sifat para penghuni surga. Namun,

tantangan terbesar untuk dapat berdiri kokoh dalam kejujuran adalah

munculnya rasa khawatir, seperti khawatir kehilangan jabatan,

popularitas, serta kebahagiaan.
95

Hal ini digambarkan pengarang dalam sebuah puisi tentang jujur

sebagai sifat yang sulit bagi banyak orang. Jujur seperti menyiksa diri tapi

menyelamatkan diri. Sebaliknya dusta seolah terlihat membahagiakan,

tapi sesungguhnya ia menipu dirinya sendiri.

…

Banyak yang ingin bahagia

Tapi leleh bermahkota kejujuran

Banyak yang penat pada sengsara

Tapi giat menumpuk dosa

94

Muhammad Kamal Ihsan, 5 Titik 1 Koma, 195-196.
95

Muhammad Kamal Ihsan, 5 Titik 1 Koma, 115-116.

125

Parodi kepalsuan menipu selaksa percaya

Membahagiakan diri sendiri

Dari dalam diri

Tapi menipu nurani
96

Dalam cerita, Zaritsa memberi pelajaran tentang kejujuran kepada

Hisyam melalui surat yang ia tinggalkan. Ketika itu Hisyam memiliki

kebiasaan mencopet dompet orang-orang yang ada di pasar tua. Meski

niatnya mencopet agar dapat menyelamatkan ayahnya dari orang-orang

yang ingin berbuat jahat kepadanya, dengan memberikan uang hasil

curiannya tersebut.

MAKA AKU INGIN, TINGGALKAN PERBUATAN ITU

SELAMA-LAMANYA. JADILAH ANAK YANG SELALU

BERPEGANG TEGUH DAN KOKOH PADA KEJUJURAN.

KARENA IA ADALAH SEGALA-GALANYA. LEBIH DARI

APAPUN. LEBIH DARI SEGALA HARTA, KEDUDUKAN,

DAN PENGHARGAAN APA PUN YANG ADA DI DUNIA INI.

UNTUK PENGORBANANMU PADA AYAH YANG SANGAT

MULIA ITU, RAWATLAH IA DENGAN CARA YANG LAIN.

TENTU DENGAN CARA YANG LEBIH DIRIDHOI ALLAH.

MINTALAH PERTOLONGAN ALLAH SELALU UNTUK

SETIAP SEDIH YANG BERSARANG DALAM DADAMU.

AKU PERCAYA PADAMU, DIK! JAGA DIRIMU.

JADILAH ORANG YANG JUJUR. JUJUR TERHADAP

DIRIMU, TUHANMU, DAN ORANG LAIN….
97

Sebagaimana titik lainnya, pengarang juga mengulas tentang

bagaimana mengeja, mengenal, dan menjaga jujur. Ia menyebutkan

bahwa kejujuran adalah kunci kemuliaan yang merupakan juru selamat

dalam menempuh jalan akhirat yang terjal. Jika diri masih dikuasai oleh

nafsu, syahwat, dan keinginan dunia, maka akan sangat berat untuk

96

Muhammad Kamal Ihsan, 5 Titik 1 Koma, 115.
97

Muhammad Kamal Ihsan, 5 Titik 1 Koma, 132-133.

126

berkata jujur. Nilainya tidak sebanding jika ditukar dengan apapun yang

ada di dunia ini.
98

Sebagaimana hadits Rasulullah saw. yang dikutip oleh Al-Ghazali:

إنّ الرجل ليصدق حتّّ يكتب و. إنّ الصدق يهدى إلى البّر وإنّ البّر يهدي إلى الجنّة

الفجور يهدى إلى النار و إنّ إنّ الكذب يهدى إلى الفجور و و .صدّيقاعند الله

 الرجل ليكذب حتّّ يكتب عند الله كذّابا.

Artinya:

“Sesungguhnya kejujuran itu menunjukkan kepada kebajikan dan

kebajikan itu menujukkan kepada surga dan sesungguhnya

seorang laki-laki itu benar sehingga ia ditulis di sisi Allah orang

yang sangat jujur, dan sesungguhnya dusta itu menunjukkan

kepada kejahatan dan kejahatan itu menunjukkan kepada neraka

dan sesungguhnya seorang laki-laki itu dusta sehingga ia ditulis di

sisi Allah orang yang sangat berdusta”

Muhammad Kamal Ihsan menyebutkan bahwa sesungguhnya jujur

tepatnya dimulai dari diri sendiri. Jujur adalah tabiat alam bawah sadar

yang dapat menumbuhkan ketenangan dan kebahagiaan. Yang sering

dirasakan adalah besarnya gengsi dan malu untuk jujur terhadap diri

sendiri. Jika seseorang takut orang lain lebih baik darinya, maka rasa

dusta akan menghampiri. Ia akan merasa lebih hebat dari orang lain,

hingga lupa peduli dan bersyukur kepada orang lain. Karena tidak jujur

98

Muhammad Kamal Ihsan, 5 Titik 1 Koma, 147-148.

127

kepada diri sendiri, akhirnya menjadi lupa diri atau mendustai diri

sendiri.
99

Pengarang menyebut bahwa langkah awal kejujuran ialah menjauhi

dusta dalam setiap perkataan, karena kejujuran menjadi pintu awal

masuknya niat, sikap, tabiat, dan setiap lini kehidupan. Karenanya

kejujuran begitu berharga. Jujur merupakan tindakan yang benar dari niat

dan pikiran, kemudian ucapan dan perkataan, hingga pada sikap dan

tindakan. Jujur adalah salah satu sifat mulia manusia yang dapat

menerangi jalan hidup manusia di dunia. Jujur bagaikan pelita yang jika

padam cahayanya, maka akan membawa kepada kegelapan dan

kesesatan.
100

Al-Ghazali menyebutkan bahwa tingkatan jujur yang pertama

adalah jujur dalam perkataan. Termasuk di dalamnya jujur dalam

menyampaikan informasi atau kabar dan menepati janji. Ini adalah makna

paling masyhur dan jelas mengenai kejujuran, barangsiapa yang berhasil

menjaga lisannya dari berdusta dalam perkataannya dapat dikatakan ia

adalah orang yang jujur. Akan tetapi, terdapat dua kesempurnaan jujur

atau benar dalam perkataaan ini yaitu: pertama, menjaga dari sindiran-

sindiran dan kedua, menjaga kejujuran kata-katanya dalam bermunajat

kepada Allah. Seperti perkataan “Hanya kepada-Mu kami menyembah”,

jika ia mempunyai sesembahan lain selain Allah maka ia telah berdusta.

Misalnya ketika ia berkata “ Saya adalah hamba Allah” maka di hari

99

Muhammad Kamal Ihsan, 5 Titik 1 Koma, 148-149.
100

Muhammad Kamal Ihsan, 5 Titik 1 Koma, 149-150.

128

kiamat ia akan dituntut atas perkataannya. Jika ternyata ia hanyalah

hamba dari dirinya sendiri, hamba dunia, atau hamba dari nafsu

syahwatnya, maka ia tidak jujur dalam perkataannya.
101

Tanpa kejujuran, dunia akan runtuh dan roboh. Hal ini dikarenakan

kejujuran adalah tiang penyangga utama kehidupan bumi yang

memperjuangkan hak dan kebenaran. Pengarang mengutip perkataan al-

Ghazali yang membagi kejujuran kepada lima. Yaitu, jujur dalam setiap

ucapan, berniat, kemauan, berjanji, dan segala perbuatan.
102

 Disamping

lima hal yang dikutip oleh pengarang mengenai macam-macam kejujuran,

terdapat satu macam kejujuran lagi yang disebut oleh Al-Ghazali yaitu

jujur dalam mewujudkan kedudukan-kedudukan dalam beragama
103

.

Muhammad Kamal Ihsan menyebut bahwa orang yang tergadai

kejujurannya termasuk golongan orang-orang munafik dan terlaknat.

Orang yang munafik disebut oleh Rasulullah saw. lebih berbahaya

daripada orang-orang yang secara jelas menampakkan kebohongannya.

Karena orang munafik akan terus bersembunyi di balik perbuatan-

perbuatan baik yang maksud dan tujuannya merupakan kecelakaan bagi

Islam dan orang lain.
104

Al-Ghazali mengutip perkataan Ats-Tsauri mengenai firman Allah:

                 

101

Abû Hâmid al-Ghazali, Ihya ‘Ulum Ad-Din, Vol. 4, 515-516.
102

Muhammad Kamal Ihsan, 5 Titik 1 Koma, 151.
103

Abû Hâmid al-Ghazali, Ihya ‘Ulum Ad-Din, Vol. 4, 515.
104

Muhammad Kamal Ihsan, 5 Titik 1 Koma, 154-155.

129

“Dan pada hari kiamat kamu akan melihat orang-orang yang

berbuat dusta terhadap Allah, mukanya menjadi hitam….” (QS. Az-

Zumar: 60)

Ats-Tsauri berkata bahwa yang disebut dalam ayat ini adalah

orang-orang yang mendakwakan dirinya sebagai orang yang mencintai

Allah swt. padahal hal tersebut tidaklah benar.
105

 Begitu pula firman

Allah swt.:

                      .

“… dan Allah mengetahui bahwa Sesungguhnya orang-orang munafik itu

benar-benar orang pendusta.” (QS. Al-Munâfiqûn: 1)

Muhammad Kamal Ihsan menyebutkan bahwa saat ini, kejujuran

begitu asing dirasakan. Hal ini bisa saja terjadi karena kebohongan yang

terlalu sering dibolak-balik dalam perbuatan sehari-hari hingga akhirnya

membudaya, atau karena perkataan-perkataan orang lain yang kehilangan

identitas kejujurannya sehingga selalu merasa didustai, atau memang

belum mengenal jujur itu sendiri karena belum pernah menerapkannya.

Faktanya pada zaman sekarang, orang-orang berlomba untuk

memperindah retorika berbicaranya hanya untuk mendapatkan perhatian

orang lain. Bahkan jika harus dengan kebohongan dan menggadaikan

kejujuran. Orang-orang lebih memilih berbohong agar orang-orang yang

mendengarkan tertawa terbahak-bahak.
106

105

Abû Hâmid al-Ghazali, Ihya ‘Ulum Ad-Din, Vol. 4, 514.
106

Muhammad Kamal Ihsan, 5 Titik 1 Koma, 155-156.

130

Kemudian untuk menjaga jujur Muhammad Kamal Ihsan

mengatakan bahwa apa yang keluar dari hati nurani harus dijaga secara

intensif, lalu dipastikan apa yang keluar tidak terpengaruh oleh gairah

nafsu dan gejolak syahwat. Sesungguhnya hati akan berbelok arah jika di

dalamnya ada peran nafsu. Jika hati telah terpengaruh oleh pengaruh-

pengaruh kenikmatan yang menipu, maka jangankan untuk berkata jujur

terhadap orang lain, jujur kepada dirinya sendiri pun ia tak akan

mampu.
107

Mengenai hal ini Al-Ghazali mengutip jawaban Dzin Nun ketika ia

ditanya tentang adakah ada jalan yang menunjukkan kepada perbaikan

segala urusannya. Dzin Nun menjawab:

“Kita kekal dalam keheranan dari dosa-dosa

Kita mencari kejujuran tidak ada jalan kepadanya

Panggilan-panggilan hawa nafsu ringan atas kita

Sedangkan menyelisihi hawa nafsu berat atas kita”

B. Kebahagiaan dalam Novel 5 Titik 1 Koma karya Muhammad Kamal

Ihsan

Melalui lima ‘titik’ dan satu ‘koma’ yang menjadi tema utama yang

digambarkan oleh tokoh Zaritsa dalam novel ini, 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.

107

Muhammad Kamal Ihsan, 5 Titik 1 Koma, 156.

131

Titik pertama adalah syukur. Sebagiamana telah dijelaskan

sebelumnya, syukur dijelaskan secara panjang dan lebar oleh pengarang

dalam novel ini. Sang tokoh utama yaitu Zaritsa yang memiliki kekurangan

secara fisik, sempurna menggambarkan keadaan orang yang benar-benar

bersyukur.

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.

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.
108

Karenanya syukur dan sabar memang merupakan dua unsur keimanan yang

tidak dapat dipisahkan untuk meraih suatu kebahagiaan dan melahirkan

sebuah keyakinan.

Sedangkan keyakinan memberikan kekuatan agar selalu berusaha dan

berjuang 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

108

Muhammad Kamal Ihsan, 5 Titik 1 Koma, 62.

132

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.

Mengenai kejujuran, 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

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

kesengsaraan. Kejujuran lah yang menjadi sebaik-baik perkataan yang

menyelamatkan, menenangkan dan membahagiakan. Selain jujur dalam

perkataan, jujur dalam niat juga sangat penting.

Menurut pengarang hidup dengan jujur berarti hidup yang bahagia.

Hidup yang penuh dengan kebohongan berarti hidup yang penuh dengan

kecemasan dan kekhawatiran. Orang yang jujur akan selalu merasakan

ketenangan dan kenyamanan dalam hidup. Meski kehidupan yang dilalui

penuh dengan rintangan, ia akan mampu melewatinya karena selalu berada

dalam kondisi yang penuh ketenangan. Berbeda halnya dengan orang yang

dipenuhi kebohongan, setiap detik waktu yang dilaluinya akan selalu dikejar

dan diawasi oleh rasa bersalah dan cemas yang menimbulkan kecemasan

sepanjang hidupnya.
109

Niat yang diletakkan dengan kejujuran juga memerlukan landasan

dasar yang kuat, agar tidak mudah dibolak-balikkan oleh permasalahan yang

109

Muhammad Kamal Ihsan, 5 Titik 1 Koma, 157.

133

datang silih berganti. Muhammad Kamal Ihsan menyebut landasan dasar

yang kuat tersebut adalah keikhlasan, yang dari kemuliaan derajatnya

seseorang akan memperoleh kebahagiaan yang besar.
110

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.

Sebagaimana banyaknya kesamaan dalam pemaknaan keenam unsur

kebahagiaan oleh Muhammad Kamal Ihsan dengan pemikiran Al-Ghazali,

rumusan kebahagiaan tersebut juga selaras dengan rumusan kebahagiaan Al-

Ghazali. Al-Ghazali menyebutkan dalam Kimyâ As-Sa’âdah (Kimia

Kebahagiaan) empat elemen yang harus ada untuk memperoleh kebahagiaan

rohani yaitu pengetahuan tentang diri, pengetahuan tentang Allah,

pengetahuan tentang dunia, dan pengetahuan tentang akhirat.
111

Adapun mengenal diri merupakan kunci untuk mengenal Tuhan.

Mengenal diri di sini bukan berarti hanya mengenal anggota tubuh yang

dimilikinya dan mengetahui karakter diri. Akan tetapi yang harus ia ketahui

adalah dari mana asal diri, kemana kembalinya diri, apa tujuan kedatangan

dan persinggahan di dunia ini, dan dimanakah kebahagiaan sejati dapat

ditemukan? Al-Ghazali menyebutkan bahwa ada tiga sifat yang bersemayam

110

Muhammad Kamal Ihsan, 5 Titik 1 Koma, 191.
111

Al-Ghazali, Kimiya Al-Sa’adah: Kimia Ruhani untuk Kebahagiaan Abadi, terj. Dedi

Slamet Riyadi dan Fauzi Bahreisy (Jakarta: Zaman, t. th), 5-6.

134

dalam diri. Yaitu sifat hewan, setan, dan malaikat. Diantara ketiganya harus

ditemukan mana yang aksidental dan mana yang esensial. Tanpa menyingkap

rahasia itu, kebahagiaan sejati tidak akan temukan.
112

Pekerjaan hewan hanyalah makan, tidur, dan berkelahi. Jika diri

disibukkan dalam aktivitas itu, berarti ia adalah hewan. Sedangkan setan

selalu sibuk mengobarkan kejahatan, tipu daya, dan dusta. Jika diri termasuk

golongan setan, maka yang dilakukan adalah hal yang biasa dikerjakan oleh

setan. Sementara malaikat selalu merenungkan keindahan Tuhan dan

sepenuhnya bebas dari sifat hewani. Jika diri mempunya sifat malaikat, maka

ia akan berjuang untuk menemukan sifat-sifat asli dalam diri agar dapat

mengenali dan merenungi Allah Yang Maha Tinggi, serta terbebas dari

perbudakan syahwat dan amarah. Berupaya untuk mencari tahu mengapa diri

diciptakan dengan kedua insting hewan ini, yaitu syahwat dan amarah,

sehingga tidak ditundukkan dan diperangkap keduanya. Alih-alih diperbudak

keduanya, akan tetapi justru harus menundukkan mereka dan

mempergunakannnya sebagai kuda tunggangan dan senjata dalam menjalani

kehidupan.
113

 Jika seseorang telah mengenal dirinya, ia akan mengenal Tuhannya.

Al-Ghazali menyebutkan bahwa kebahagiaan sejati tak bisa dilepaskan dari

makrifat atau mengenal Tuhan. Tiap bagian dalam diri manusia menyukai

segala sesuatu yang untuk itu ia diciptakan. Syahwat senang memenuhi

ajakan nafsu, kemarahan menyukai balas dendam, mata menyukai

112

Al-Ghazali, Kimiya Al-Sa’adah: Kimia Ruhani untuk Kebahagiaan Abadi, 10.
113

Al-Ghazali, Kimiya Al-Sa’adah: Kimia Ruhani untuk Kebahagiaan Abadi, 11.

135

pemandangan yang indah, dan telinga senang mendengar suara-suara merdu.

Jiwa manusia diciptakan dengan tujuan agar ia dapat menyerap kebenaran.

Oleh karenanya ia akan merasa senang dan tenang dalam upaya tersebut.
114

Al-Ghazali menyebut orang yang tidak menginginkan pengetahuan ini

sama dengan orang yang tidak menyukai makanan sehat. Ketika kematian

datang dan membunuh semua organ tubuh yang biasa diperalat nafsu, semua

dorongan dan hasrat badani musnah, tetapi jiwa manusia tidak. Ia akan tetap

hidup dan menyimpan segala pengetahuannya tentang Tuhan,

pengetahuannya justru semakin bertambah.
115

Dunia ini merupakan sebuah panggung atau pasar yang disinggahi

para musafir dalam perjalanan mereka ke tempat lain. Di sinilah mereka

membekali diri dengan berbagai perbekalan. Dengan bantuan panca

inderanya, manusia harus memperoleh pengetahuan tentang ciptaan Allah.

Dengan melalui perenungan terhadap semua ciptaan-Nya, ia akan mengenal

Allah. Pandangan manusia tentang Tuhannya akan menentukan nasibnya di

masa depan.
116

Selama hidup di dunia ini, manusia harus menjalankan dua hal

penting, yaitu melindungi dan memelihara jiwanya, serta merawat dan

mengembangkan jasadnya. Jiwa akan terpelihara dengan pengetahuan dan

cinta kepada Allah. Sebaliknya, jiwa akan binasa jika seseorang terserap

dalam kecintaan kepada sesuatu selain Allah. Sementara itu, jasad hanyalah

hewan tunggangan bagi jiwa, yang kelak akan musnah. Setelah kehancuran

114
Al-Ghazali, Kimiya Al-Sa’adah: Kimia Ruhani untuk Kebahagiaan Abadi, 31.

115
Al-Ghazali, Kimiya Al-Sa’adah: Kimia Ruhani untuk Kebahagiaan Abadi, 45.

116
Al-Ghazali, Kimiya Al-Sa’adah: Kimia Ruhani untuk Kebahagiaan Abadi, 48.

136

jasad, jiwa akan abadi. Meskipun demikian, jiwa harus dapat merawat jasad

sebagaimana seorang pedagang yang selalu merawat unta tunggangannya.

Namun jika ia menghabiskan waktunya untuk memberi makan dan menghiasi

untanya, maka tentu rombongan kafilah akan meninggalkannya dan ia akan

mati sendirian di padang pasir.
117

Al-Ghazali menyebutkan di saat kematian datang, orang yang meng-

umbar nafsu tanpa batas dan tenggelam dalam kenikmatan dunia sama seperti

orang yang memenuhi perutnya dengan makanan yang lezat, kemudian

memuntahkannya. Kelezatannya telah hilang, tetapi mualnya tetap terasa.

Makin banyak harta yang dinikmati seperti taman-taman yang indah, budak,

emas, perak, dan lain-lain, maka semakin berat penderitaan yang dirasakan

ketika mereka dipisahkan oleh kematian. Beratnya penderitaan itu melebihi

derita kematian, karena jiwa yang telah dikuasai oleh sifat tamak, akan

menderita di akhirat akibat nafsu yang tak terpuaskan.
118

Meskipun telah diketahui banyaknya bahaya dunia, namun harus

diingat bahwa ada beberapa hal di dunia ini yang tidak layak untuk dicela,

seperti ilmu dan amal baik. Ilmu dan amal baik yang dibawa seseorang ke

akhirat akan memengaruhi nasib dan keadaannya di sana. Terlebih lagi amal

yang dibawa adalah amal ibadah yang membuatnya selalu mengingat dan

mencintai Allah.
119

Kemudian mengenai aspek keempat yang harus diketahui agar

manusia memperoleh kebahagiaan adalah akhirat. Al-Ghazali menyebutkan

117
Al-Ghazali, Kimiya Al-Sa’adah: Kimia Ruhani untuk Kebahagiaan Abadi, 49.

118
Al-Ghazali, Kimiya Al-Sa’adah: Kimia Ruhani untuk Kebahagiaan Abadi, 54.

119
Al-Ghazali, Kimiya Al-Sa’adah: Kimia Ruhani untuk Kebahagiaan Abadi, 58.

137

bahwa urusan utama manusia di dunia ini adalah mempersiapkan diri bagi

dunia yang akan datang. Bahkan seandainya seseorang meragukan

keberadaan akhirat, nalar mengajarkan bahwa ia harus bertindak seakan-akan

akhirat itu ada dengan mempertimbangkan akibat luar biasa yang mungkin

terjadi. Keselamatan hanya bagi orang-orang yang mengikuti ajaran Allah.
120

Jika seseorang telah mengenal empat hal ini, maka tentu ia akan

menjalankan keenam unsur yang disebutkan Muhammad Kamal Ihsan dalam

novelnya. Sehingga tercapailah kebahagiaan sejati yang bersifat kekal. Bukan

hanya sekedar kebahagiaan dunia, namun juga kebahagiaan akhirat yang

abadi selama-lamanya.

120

Al-Ghazali, Kimiya Al-Sa’adah: Kimia Ruhani untuk Kebahagiaan Abadi,80.

