
UFUQ International Journal of Arts and Social Science Research 

Volume 5, Issue 3, 2025 

23 

 

 

Cite This Article: 

Mohd Adi Amzar Muhammad Nawawi, Muhammad Hakim Kamal & Khairul Asyraf Mohd Nathir. (2025). 

Pemurnian Fundamental Akidah Islamiyyah Dalam Novel Ketika Cinta Bertasbih Karya Habiburrahman El 

Shirazy [The Purification Of Islamic Creed Fundamental In The Novel Ketika Cinta Bertasbih By Habiburrahman 

El Shirazy]. UFUQ International Journal of Arts and Social Science Research, 5(4), 23-33. 

 

 

PEMURNIAN FUNDAMENTAL AKIDAH ISLAMIYYAH DALAM NOVEL KETIKA 

CINTA BERTASBIH KARYA HABIBURRAHMAN EL SHIRAZY 

[THE PURIFICATION OF ISLAMIC CREED FUNDAMENTAL IN THE NOVEL 

KETIKA CINTA BERTASBIH BY HABIBURRAHMAN EL SHIRAZY] 

MOHD ADI AMZAR MUHAMMAD NAWAWI
1*, MUHAMMAD HAKIM KAMAL

2 & KHAIRUL ASYRAF 

MOHD NATHIR
3 

 
1* Fakulti Pengajian Bahasa Utama, Universiti Sains Islam Malaysia, 71800 Nilai, Negeri Sembilan, 

MALAYSIA. E-mail: adiamzar@usim.edu.my 
2 Kolej Permata Insan, Universiti Sains Islam Malaysia, 71800 Nilai, Negeri Sembilan, MALAYSIA. E-mail: 

hakimkamal@usim.edu.my 
3 Fakulti Pengajian Bahasa Utama, Universiti Sains Islam Malaysia, 71800 Nilai, Negeri Sembilan, MALAYSIA. 

E-mail: khai.asyraf@usim.edu.my 

 

Corressponding Author E-Mail: adiamzar@usim.edu.my 

 

Received: 13 December 2025 Accepted: 23 December 2025 Published: 29 December 2025 
 

 

Abstrak: Kajian ini menyentuh mengenai fundamental akidah Islamiyyah dalam kajian sastera 

terutamanya prosa bergenre novel. Novel yang dipilih sebagai subjek kajian ialah Ketika Cinta Bertasbih 

yang dikarang oleh penulis terkenal dari Indonesia iaitu Habiburrahman El Shirazy. Novel ini dikenali 

sebagai novel bergenre Islami di kalangan peminat novel dan mendapat sambutan yang hangat daripada 

di nusantara khususnya Malaysia dan Indonesia. Kajian ini bertujuan untuk menganalisis fundamental 

akidah Islamiyyah yang terdapat dalam novel ini bagi menggambarkan kesedaran dan tanggungjawab 

penulis sebagai seorang pengkarya muslim di samping menonjolkan karya ini sebagai sebuah karya 

sastera islam yang unggul. Kajian ini menggunakan metodologi analisis kandungan dengan menjadikan 

novel sebagai fokus kajian terpenting di samping buku-buku berkaitan dengan akidah islamiyyah turut 

diberikan perhatian sebagai analisis maklumat. Kajian ini menggunakan kerangka teori akidah yang 

berlandaskan kepada Al-Quran dan Sunnah. Hasil kajian menunjukkan bahawa penulis telah berjaya 

memurnikan elemen akidah Islamiyyah dalam novel tersebut secara khusus dan menjaga tasawur islami 

secara amnya serta dapat membezakan karya Islami dan bukan Islami. 

Kata Kunci: Habiburrahman El Shirazy, Akidah Islamiyyah, Novel Ketika Cinta Bertasbih 

 

 This is an open-access article under the CC–BY 4.0 license 

 

 

PENGENALAN 

 

Sastera adalah kegiatan yang dipandang tinggi oleh Islam. Ini adalah kerana ia merupakan 

wadah ataupun medan bagi seseorang sasterawan ataupun pengkarya untuk menyebarkan mesej 

mailto:adiamzar@usim.edu.my
mailto:hakimkamal@usim.edu.my
mailto:khai.asyraf@usim.edu.my
mailto:adiamzar@usim.edu.my


UFUQ International Journal of Arts and Social Science Research 

24 

 

 

Volume 5, Issue 4, 2025 

Islam dan mutiara dakwah dalam hasil karya mereka sama ada berbentuk puisi mahupun prosa. 

Dari sudut pandang sisi Islam jelas bahawa Islam tidak menolak kegiatan bersastera akan tetapi 

kandungan sasteranya mestilah sarat dengan nilai-nilai keimanan dan banyak mengingati Allah. 

Berdasarkan surah As-Syuara’ (26:224-227), Islam melarang keras pengkarya mahupun 

golongan sasterawan yang banyak mengutarakan nilai-nilai yang bertentangan dengan Islam 

dan tidak membawa pembaca mengagungkan kebesaran Allah. Nilai-nilai yang dibawa oleh 

seseorang pengkarya mestilah selari dengan akidah, syariat dan akhlak Islamiyyah bagi 

mewajarkan ketepatan dan kesungguhan pengkarya untuk mengaplikasikan konsep-konsep 

Islam dalam karya mereka. Justeru itu, pengkarya yang beretika dan berakhlak adalah mereka 

yang mampu menjaga garis sempadan yang telah ditetapkan oleh Islam dan mampu 

menghasilkan kerangka cerita yang tidak kontradik dengan konsep ajaran Islam. Selain itu, 

sikap yang dituntut oleh pengkarya adalah mampu memurnikan setiap elemen tertentu dalam 

konsep Islam dengan kaedah yang betul tanpa mewujudkan kekaburan ataupun ambiguiti yang 

ketara dimana jika tidak ditangani dengan betul mampu mengelirukan pembaca dengan mesej- 

mesej yang menyalahi dengan Islam. 

Kewujudan asas-asas atau fundamental Islam yang merangkumi persoalan akidah, 

syariat mahupun akhlak dalam karya terutamanya genre novel jelas kelihatan sejak akhir-akhir 

ini terutamanya di negara jiran iaitu Indonesia. Kebanjiran genre novel di Indonesia ataupun 

lebih dikenali sebagai novel pop Islami adalah dilihat sebagai alternatif terbaik untuk 

menangkis kebanjiran novel-novel yang berbau lucah dan seks di pasaran Indonesia. Antara 

pelopor novel pop Islami yang terkenal di Indonesia ialah Habiburrahman El Shirazy yang 

mana antara karyanya yang mencetuskan fenomena hingga diulang cetak beberapa kali ialah 

Ayat-Ayat Cinta (2004). Antara karya beliau yang lain ialah Ketika Cinta Berbuah Surga 

(2005), Pudarnya Pesona Cleopatra (2005), Di atas Sajadah Cinta, Dalam Mihrab Cinta 

(2007) dan Ketika Cinta Bertasbih (2007). Dan hasil daripada penerimaan yang menakjubkan 

dari peminat-peminat novel terhadap karya beliau telah menarik minat penerbit filem untuk 

mengangkat karyanya ke layar perak iaitu Ayat-Ayat Cinta, Ketika Cinta Bertasbih dan Dalam 

Mihrab Cinta. Antara kelebihan yang dilihat dalam karya-karya beliau ialah garapan yang 

kemas dan rapi serta acuan tentang konsep-konsep Islam yang sesuai dengan kerangka dan 

watak dalam novel. Ini menjadikan novel beliau kelihatan menarik dan sarat dengan nilai-nilai 

Islam yang mewajarkan kepada kebenaran. 

Ini jelas berbeza dengan beberapa karya yang didapati telah menyeleweng daripada 

konsep Islam yang sebenar hasil garapan daripada pengkarya yang jahil tentang Islam. Seperti 

contoh, kefahaman yang salah mengenai pegangan akidah yang berkait rapat dengan konsep 

ketuhanan, alam ghaib, iblis, malaikat, kenabian, dan wahyu diselewengkan secara terang- 

terangan dalam novel Awlad Haratina karya Najib Mahfuz iaitu seorang sasterawan profilik 

Mesir (Zulkarnain Mohamed, 2010). Ini jelas melanggar etika seseorang sasterawan apabila 

berkarya apatah lagi jika sasterawan itu adalah seorang muslim. Justeru itu, pengkarya yang 

berakhlak adalah mereka yang mampu menterjemahkan kefahaman Islam dalam diri mereka ke 

dalam hasil karya dengan adunan dan garapan yang betul dan bukan menyeleweng dan 

memesongkan fahaman Islam yang sebenar. Di sini letaknya tanggungjawab dan peranan 

sasterawan Islam untuk memurnikan karya mereka dengan konsep-konsep Islam yang betul dan 

dalam kertas kerja ini fokus akan diberikan kepada analisis fundamnetal akidah dalam kerangka 


UFUQ International Journal of Arts and Social Science Research 

25 

 

 

Volume 5, Issue 4, 2025 

cerita bagi melihat sama ada tasawur Islami dijaga rapi oleh pengarang atau 

mengkesampingkannya. 

 

KERANGKA TASAWUR AKIDAH ISLAMIYYAH 

Sebelum diperincikan mengenai perbahasan fundamental akidah Islamiyyah secara terperinci, 

adalah perlu dijelaskan mengenai pengertian akidah dari sudut bahasa dan istilah. Secara 

dasarnya pengertian akidah dari sudut bahasa diambil dari perkataan al-‘aqdu yang bermaksud 

ikatan. Manakala dari sudut istilah adalah keimanan yang pasti dan teguh dengan Rububiyyah 

Allah, Uluhiyyah-Nya, asma’ dan sifat-sifat-Nya, para Malaikat-Nya, Kitab-Kitab-Nya, para 

Rasul-Nya, hari Kiamat, takdir baik mahupun buruk (Al-Atsari, 2007). Dan untuk konteks 

kajian ini, perbahasan akan ditumpukan kepada tiga konsep akidah yang mendominasikan 

sebahagian besar daripada kerangka cerita dalam novel ini iaitu Rububiyyah Allah, Uluhiyyah 

Allah dan Qada’ dan Qadar-Nya. 

 

Konsep Rububiyyah Allah 

 

Bagi konsep yang pertama iaitu Rububiyyah Allah, menurut Engku Ahmad Zaki (2012), konsep 

ini bemaksud menafikan dan menolak sebarang kongsi serta bandingan kepada Allah di dalam 

sifat Rububiyyah yang membawa pengertian mencipta, memberi rezeki, memegang kuasa 

kerajaan dan pemerintahan, mentadbir,memberi manfaat dan mudarat. Konsep rububiyyah ini 

membawa kita sebagai hamba-Nya untuk memperakui bahawa segala apa yang berlaku di dunia 

ini dan aturan perjalanan alam ini terletak di bawah penguasaan dan pentadiran Allah. Ini 

sekaligus akan meyakini kita bahawa Dia sahajalah yang berkuasa atas makhluk-Nya dan tidak 

ada yang berkuasa selain daripada-Nya. Banyak ayat di dalam Al-Qur’an yang membicarakan 

mengenai rububiyyah Allah antaranya ialah surah Al-Furqan (25:2,54), surah Luqman (31:10), 

surah Saba’ (34:1) dan surah Ar-Rahman (55:2-7). 

 

Konsep Uluhiyyah Allah 

 

Selain itu, konsep uluhiyyah pula merujuk kepada mengesakan Allah dalam ibadat yang telah 

diwajibkan-Nya kepada para hamba-Nya dan menuntut setiap hati Muslim bergantung dan 

bertaut sepenuhnya kepada Allah (Engku Ahmad Zaki, 2012). Destinasi tertinggi kepada 

penghayatan kepada konsep uluhiyyah akan membawa manusia itu mengenali Allah atau 

makrifatullah yang mana akan membawa manusia itu merasai erti kemanisan iman. 

 

Konsep Qada’ dan Qadar Allah 

 

Bagi konsep qada’ dan qadar pula adalah merupakan pegangan akidah yang cukup penting 

walaupun terletak pada rukun iman yang keenam. Qada’ membawa maksud perlaksanaan 

segala ketentuan, ketetapan dan ukuran yang ditentukan oleh Qadar daripada Allah ke atas 

segala yang diciptakan-Nya (Mustafa Daud, 1996). Secara hakikatnya, manusia diberi pilihan 

oleh Allah dalam menentukan nasib hidup mereka sama ada ingin menjadi kaya, miskin, pandai, 

bodoh atau lain-lain lagi. Ini juga dapat menolak andaian bahawa wujud ketidakadilan dari 


UFUQ International Journal of Arts and Social Science Research 

Volume 5, Issue 4, 2025 

26 

 

 

 

Allah kepada makhluk-Nya. Sebagai contoh orang yang pandai adalah hasil daripada usahanya 

yang rajin dan tidak mengenal putus asa tetapi orang yang bodoh dan gagal adalah berpunca 

daripada sikapnya sendiri yang malas berusaha. Walaupun qada’ dan qadar Allah telah 

ditentukan sejak azali akan tetapi manusia diberi pilihan untuk berikhtiar dalam menentukan 

nasib mereka sendiri. 

Justeru itu, pemurnian fundamental akidah oleh pengarang dalam karya beliau akan 

dilihat pada perbincangan seterusnya pada bahagian analisis nanti. Sebelum itu akan disorotkan 

terlebih dahulu sinopsis ataupun ringkasan cerita daripada novel yang dijadikan bahan kajian 

untuk kertas kerja ini iaitu Ketika Cinta Bertasbih. 

 

SINOPSIS NOVEL KETIKA CINTA BERTASBIH 

Novel ini mengetengahkan watak protagonis iaitu Abdullah Khairul Azzam yang digelar oleh 

Prof. Laode Kamaluddin sebagai ‘tokoh malaikat’ dalam ulasannya terhadap novel ini 

(Habiburrahman El Shirazy, 2011).Pendukung utama dalam novel ini iaitu Azzam merupakan 

seorang mahasiswa jurusan Usuluddin di Universiti Al-Azhar, Kaherah Mesir. Kehidupan 

keluarganya yang susah berikutan kematian ayahnya ketika dia berada pada tahun dua 

pengajian telah memaksa dia membanting tulang untuk mencari rezeki bagi menyara 

kehidupannya di Mesir di samping membantu meringankan beban keluarganya di Indonesia 

dengan bekerja sebagai penjual tempe dan bakso. Keadaan kehidupan Azzam yang gigih 

berusaha dan teguh pendirian dalam agama di Mesir telah menarik minat Eliana iaitu anak 

kepada Duta Besar Republik Indonesia ke Mesir untuk mencintainya secara diam-diam. Pada 

masa yang sama juga Azzam telah menaruh minat dan perasaan cinta terhadap seorang wanita 

yang bernama Anna Althafunnisa’, anak kepada tokoh agamawan di pondok Indonesia yang 

mana di saat itu wanita itu sudah dilamar oleh sahabat baiknya sendiri iaitu Furqan, pelajar 

sarjana di Universiti Kaherah. 

Dalam masa yang sama, Furqan telah disahkan dijangkiti virus HIV akibat perbuatan 

sabotaj oleh Miss Italiana iaitu agen perisikan Mossad di Israel ang menceroboh biliknya ketika 

dia menginap di hotel mewah untuk menekuni persediaannya untuk menghadapi peperiksaan 

lisan bagi tesis sarjananya. Dia tidak dapat menerima kenyataan bahawa di telah dijangkiti oleh 

virus berbahaya itu dan merasakan dunia sudah tidak beerti baginya lagi. Sementara itu, sahabat 

serumah Azzam iaitu Fadhil telah menolak lamaran cinta dari sahabat baik adiknya sendiri iaitu 

Tiara untuk memberi peluang kepada sahabatnya Zulkifli yang terlebih dahulu melamar Tiara 

daripadanya meskipun dia menaruh perasaan cinta terhadap Tiara sejak di Indonesia lagi. 

Peleraian bagi novel ini apabila Azzam telah berjaya menamatkan pengajiannya di Al-Azhar 

selama lapan tahun dan bersedia untuk pulang ke Indonesia untuk bertemu dengan keluarganya 

yang dirindui sejak sekian lama. Pengakhiran cerita ini disambung dalam novel Ketika Cinta 

Bertasbih episod dua yang menyaksikan perjalanan Azzam dalam kembara mencari jodoh 

hidupnya yang penuh ranjau dan berduri di kampung halamannya sehingga mengorbankan 

ibunya yang tercinta dalam satu kemalangan jalan raya di samping memaparkan statusnya 

bergelar usahawan yang berjaya di daerahnya. 


UFUQ International Journal of Arts and Social Science Research 

Volume 5, Issue 4, 2025 

27 

 

 

 

 

PEMURNIAN FUNDAMENTAL AKIDAH ISLAMIYYAH: SATU ANALISIS 

Penghasilan karya yang sarat dengan nilai Islam yang meliputi elemen akidah, syariat mahupun 

akhlak adalah manifestasi terbaik bagi seseorang pengarang ataupun sasterawan yang mengaku 

beriman kepada Allah dan percaya segala amal perbuatan di dunia ini kelak akan dipersoalkan 

oleh Allah. Dalam surah Al-Mu’minun (23:115) jelas Allah berfirman yang maksudnya “ Maka 

adakah patut kamu menyangka bahawa Kami hanya menciptakan kamu (dari tiada kepada ada) 

sahaja dengan tiada sebarang hikmat pada ciptaan itu? Dan kamu (menyangka pula) tidak akan 

dikembalikan kepada Kami?” Selain itu, banyak ayat di dalam Al-Quran yang membicarakan 

tentang segala perbuatan manusia akan dihitungkan kembali oleh Allah pada hari pembalasan 

kelak antaranya surah Az-Zalzalah (99:6-8). Ini semua memperlihatkan tentang peranan dan 

tanggungjawab pengkarya dalam menterjemahkan elemen-elemen Islam di dalam karya 

dengan berhemah dan berwibawa supaya karya yang dihasilkan tidak bercanggah dengan nilai 

Islam dan jauh daripada kekaburan moral yang songsang. 

Dan untuk kajian ini, beberapa konsep dalam fundamental akidah akan dianalisis bagi 

mendapatkan gambaran mengenai pemurnian mesej yang berjaya disampaikan oleh pengarang. 

Antara konsep yang dibahaskan ialah Rububiyah Allah, Uluhiyyah Allah dan Qada’ dan Qadar. 

Kesemua ini akan disertai dengan teks novel sebagai bukti pengarang mengemukakan konsep- 

konsep tersebut di dalam karyanya. 

 

Rububiyyah Allah 

 

Antara konsep akidah yang pertama yang digarap oleh Habiburrahman sebagai pengkarya novel 

ini ialah berkenaan dengan tauhid rububiyyah. Konsep ini secara jelas telah dinukilkan dan 

digarap dengan baik pada permulaan cerita ini pada bab yang pertama di mana ketika Azzam 

selaku watak utama dalam novel ini sedang berehat di anjung bilik hotelnya di Iskandariah 

sambil memerhatikan gelagat dan ragam manusia di sekelilingnya. Azzam juga bermonolog 

sendirian dalam dirinya dengan merasakan takjub dan terpesona dengan alam semesta ciptaan 

Allah di mana Allah telah mengatur dengan sebaik-baiknya perjalanan alam ini tanpa sedikitpun 

cacat cela. Ini dapat dilihat berdasarkan teks dalam novel seperti berikut: 

“ Keteraturan alam semesta, langit yang membentang tanpa tiang, pergantian siang 

dan malam, lautan luas membentang, gunung-gunung yang menjulang, awan yang 

membawa air hujan, air yang menumbuhkan tanam-tanaman, proses penciptaan 

manusia sembilan bulan di dalam rahim, binatang-binatang yang menjaga ekosistem 

dan peraturan-peraturan lainnya, itu semua menunjukkan bahawa ada Dzat Yang 

Maha Kuasa dan Maha Sempurna. Dzat yang kekuasaanNya tidak ada batasnya. Dzat 

yang menciptakan itu semua. Dan Dzat itu adalah Tuhan Penguasa alam semesta. Dan 

jelas Tuhan itu hanya boleh satu adanya. Tidak mungkin dua, tiga dan seterusnya. 

Tidak mungkin” 

(Habiburrahman El Shirazy, 2011) 


UFUQ International Journal of Arts and Social Science Research 

Volume 5, Issue 4, 2025 

28 

 

 

 

Petikan di atas membenarkan dengan apa yang dikatakan sebagai rububiyyah Allah. Menurut 

Abdul Hadi Awang (2007), tauhid rububiyyah bemaksud kita menyakini hanya Allah sahaja 

yang mentadbir alam dan Dia sahajalah yang berhak mengurus alam, mentadbir, memiliki, 

memelihara, menghidup, mematikan dan lain-lain. Ini jelas dengan apa yang digarap oleh 

pengarang melalui watak utama dalam novel ini iaitu Azzam yang mempercayai hanya Allah 

sahajalah yang layak mentadbir alam dan menguruskan alam ini dan tiada kuasa yang layak 

selain daripada-Nya. Bahkan jika ada yang selain daripada Allah menguruskan alam ini akan 

lemahlah Dia kerana memerlukan penolong sedangkan Dia bersifat Maha Kuasa. Gambaran 

dalam novel boleh dilihat dalam teks berikut: 

“ Jika Tuhan itu lebih dari satu, kemungkinan terjadi pembahagian tugas. Ada yang 

bertugas mencipta matahari, ada yang bertugas mencipta bumi, ada yang bertugas 

mencipta langit dan seterusnya. Jika demikian, mereka bukan Tuhan Yang Maha 

Kuasa. Sebab pembahagian tugas menunjukkan kelemahan, menunjukkan 

ketidakmahakuasaan. Tuhan yang sebenarnya adalah Tuhan Yang menciptakan dan 

menguasai seru sekalian alam. Tuhan yang menciptakan alam semesta ini dengan 

kekuasaanNya yang sempurna. Tuhan yang ilmuNya meliputi segala sesuatu. Dan yang 

memiliki sifat Maha Sempurna seperti itu hanya ada satu iaitu Allah. Dialah Tuhan 

yang sebenarnya. Sebab tidak ada yang mengistiharkan diri sebagai pencipta alam 

semesta ini kecuali hanya Allah Subhanahu wa Ta’ala” 

(Habiburrahman El Shirazy, 2011) 

Teks ini jelas kepada kita bahawa Azzam sebagai watak utama berjaya menyakini secara 

sepenuhnya bahawa hanya Allah sahajalah yang layak mentadbir dan menguruskan alam ini. 

Bahkan dia meyakini bahawa sekiranya jika ada selain daripada Allah dalam menguruskan alam 

nescaya akan musnah dan membuktikan Allah itu bersifat lemah sedangkan itu bukan sifat yang 

layak bagi-Nya. Kefahaman yang jelas mengenai konsep rububiyyah berjaya digarap dan 

dihasilkan oleh pengarang novel ini tanpa mewujudkan kekaburan terhadap mesej pada 

kerangka cerita. Bahkan pemurnian mengenai konsep ini dikemukakan oleh pengarang dengan 

jelas dan tepat dalam novel ini pada halaman 7 hingga 12 dengan penghayatan Azzam terhadap 

kebesaran Allah dan disokong dengan beberapa terjemahan ayat Al-Qur’an yang dipetik dalam 

surah Luqman (31:29,31) dan surah Al-Anbiya’ (21:22). 

Uluhiyyah Allah 

 

Konsep kedua yang diketengahkan oleh pengarang novel ini ialah berkenaan dengan tauhid 

uluhiyyah. Secara umumnya, konsep ini banyak diketengahkan oleh Habiburrahman dalam 

kerangka cerita novelnya bagi mendapatkan cita rasa Islami dan susunan cerita yang tidak lari 

dengan konsep Islam. Tauhid uluhiyyah merujuk kepada pengesaan kepada Allah dalam amal 

ibadat yang dilakukan dan bergantung harap kepada Allah sepenuhnya. Merujuk kepada 

kerangka novel ini, antara bahagian yang memperlihatkan tentang konsep ini ialah bagaimana 

Azzam selaku watak utama memohon kepada Allah agar diberi kekuatan untuk menghabiskan 

pelajarannya pada tahun itu dengan lulus dalam satu mata pelajaran lagi yang masih berbaki 

iaitu Tafsir Tahlili. Ini berikutan sejak ayahnya meninggal dunia pada tahun kedua 


UFUQ International Journal of Arts and Social Science Research 

29 

 

 

Volume 5, Issue 4, 2025 

pengajiannya, Azzam merasakan dialah yang bertanggungjawab menyara ibu dan adik-adiknya 

di kampung dan mengambil alih sebagai ketua keluarga untuk mencari nafkah untuk keperluan 

dia dan keluarganya. Oleh yang demikian, tugas utamanya sebagai penuntut ilmu terpaksa 

dikorbankan untuk seketika bagi memberi ruang kepadanya menumpukan perniagaaannya 

membuat tempe dan bakso. Disebabkan itu, Azzam terpaksa melewatkan pengajiannya bagi 

memberi ruang kepadanya mengumpulkan duit untuk diberikan kepada keluarganya di 

kampung. Dan pengutusan surat daripada adiknya iaitu Husna menyatakan bahawa dia, ibu dan 

adik-adiknya sudah mampu untuk berdikari kerana Husna dan adiknya Lia sudah bekerja dan 

dapat menampung kehidupan mereka sekeluarga. Oleh itu, Husna berharap agar abangnya 

Azzam segera menamatkan pengajiannya di Al-Azhar dan pulang ke kampung. Keadaan ini 

yang membuatkan Azzam terharu dengan perkhabaran yang diterima oleh adiknya melalui surat 

yang dikirimkan kepadanya dan lantas ia mengajukan doa kepada Allah agar dia berjaya 

menamatkan pelajarannya dan mengenggam segulung ijazah. Gambaran ini dikemukakan 

dalam teks berikut: 

“ Azzam membaca surat dari adiknya dengan airmata berderai-derai. Selesai membaca 

surat itu ia terus tersungkur di atas karpet. Sujud syukur kepada Allah Subhanahu wa 

Ta’ala. Ia menangis merasakan keagungan kasih sayang dari Allah Subhanahu wa 

Ta’ala. Kerja kerasnya selama ini telah membuahkan hasil. Ia sangat bahagia. Ia 

merasa ini semua adalah kerana kasih sayang dari Allah Subhanahu wa Ta’ala. 

Dalam sujudnya ia meminta kepada Allah agar diberi tambahan kekuatan untuk belajar 

dan diberi tambahan ilmu yang bermanfaat. Ia menguatkan azam untuk lulus tahun itu 

juga. Tinggal satu mata pelajaran, Tafsir Tahlili. Dan ia akan mempelajarinya dengan 

penuh tumpuan. Selesai peperiksaan, ia akan fokus mencari dana untuk pulang. 

Hatinya tiba-tiba riang dan bahagianya membuak-buak. Dengan penuh penghayatan 

ia berdoa: Ya Allah, kabulkan harapanku untuk lulus dan pulang tahun ini” 

(Habiburrahman El Shirazy, 2011) 

 

Tindakan Azzam berdoa kepada Allah itu adalah simbol kepada kepatuhan Azzam untuk 

meminta pertolongan hanya kepada Allah bukan kepada selain dari-Nya. Pengharapan dan 

ketulusan hatinya jelas disandarkan kepada Allah semata-mata dan garapan mesej ini jelas 

menzahirkan pengabdian seorang hamba kepada Penciptanya. Justeru itu, pengarang berjaya 

dalam memurnikan konsep ini dengan garapan dan susunan teks yang menarik di dalam novel. 

Selain itu, kerangka cerita yang lain dalam novel ini yang mengetengahkan konsep uluhiyyah 

adalah pada babak ketika mana Fadhil meminta nasihat daripada Azzam tentang cadangan yang 

diberikan oleh Tiara agar membatalkan perkahwinannya dengan Zulkifli. Ini kerana Tiara amat 

mencintai Fadhil dan takut pernikahannya bersama Zulkifli akan menjadi sia-sia kerana dia 

tidak menyimpan perasaan cinta kepada Zulkifli. Fadhil berasa kebingungan kerana 

perkahwinan akan berlangsung tidak lama lagi dan akan menjerat perasaannya sendiri kerana 

dia bertanggungjawab menjadi ahli jawantankuasa perkahwinan itu dan dia sendiri mengetuai 

persembahan nasyid di hadapan kawannya Zulkifli dan insan yang dia cintai iaitu Tiara. Ini 

berdasarkan teks dalam novel seperti berikut: 


UFUQ International Journal of Arts and Social Science Research 

30 

 

 

Volume 5, Issue 4, 2025 

“ Azzam tersenyum. Entah kenapa mendengar kisah Fadhil ia terasa tertawa, tapi tidak 

dilakukannya. Ia takut membuat Fadhil semakin tersiksa. Dengan tenang, ia berniat 

menghibur dan memberikan jalan yang lebih terang kepada Fadhil” 

(Habiburrahman El Shirazy, 2011) 

 

Azzam memberi nasihat kepada Fadhil berdasarkan kata-kata mutiara dari Ibnu Athaillah dalam 

kitabnya yang terkenal iaitu Hikam mengenai keadaan seseorang untuk melahirkan rasa takut 

dan rindu kepada Allah dengan membuang perasaan cinta kepada dunia dan segala isinya. Dia 

memperincikan petikan daripada kitab Hikam itu kepada Fadhil dengan menyatakan bahawa 

jika seseorang itu hanya mempunyai Allah di dalam hatinya dengan kata lain kecintaan dan 

kerinduan kepada Allah berada pada tingkat yang tertinggi pasti kecintaan kepada makhluk 

akan terusir dan pergi dengan sendirinya. Dan jika Fadhil mampu meletakkan kecintaan kepada 

Allah pada tingkat yang teratas pasti dia akan dapat melupakan Tiara dan menolak ajakan Tiara 

untuk membatalkan perkahwinannya. Mesej ini jelas menggambarkan konsep uluhiyyah di 

mana membawa Fadhil untuk mengenal Allah dengan sebenar-benarnya sehingga melahirkan 

perasaan cinta dan rindu kepada Allah dan membawanya mengerti mengenai kemanisan iman 

dalam beribadah. Apabila kemanisan iman itu sudah bertaut, manusia tidak lagi menghiraukan 

atau membicarakan tentang makhluk yang lainnya akan tetapi akan menumpukan sepenuh 

perhatian untuk meraih kasih sayang dan cinta Allah. Gambaran dalam teks dikemukakan 

seperti berikut: 

“Cuba resapi baik-baik kata-kata ‘ulama’ besar dari Iskandaria. Kecintaanmu pada 

Tiara itu syahwat. Hampir semua orang yang jatuh cinta itu merasakan apa yang kau 

rasakan. Dan perasaan seperti itu tidak akan boleh kau keluarkan, kau usirkan dari 

hatimu kecuali jika kau memiliki dua hal. 

Pertama, rasa cinta kepada Allah yang sangat luar biasa yang menggetarkan hatimu. 

Sehingga ketika yang ada di hatimu adalah Allah, yang lain dengan sendirinya menjadi 

kecil dan terusir. Kedua, rasa rindu kepada Allah yang amat dahsyat sampai hatimu 

merasa merana. Jika kau merasa merana kerana rindu kepada Allah, kau tidak mungkin 

merana kerana rindu pada yang lain. Jika kau sudah sibuk memikirkan Allah, kau tidak 

akan sibuk memikirkan yang lain. 

Kerana hatimu miskin cinta dan rindu kepada Allah, jadinya kau dijajah oleh cinta dan 

rindu pada yang lain. Saat ini yang menjajah hatimu adalah rasa cinta dan rindumu 

pada Tiara. Itulah yang membuatmu tersiksa. Padahal kau sudah tahu bahawa dia 

sudah dilamar dan dikhitbah saudaramu sendiri. Kau harus tahu perasaan seseorang 

tidak dapat merubah hukum syari’at. Seberapa besar rasa cintamu kepada Tiara dan 

seberapa besar perasaan cintanya kepadamu, tidak akan merubah hukum dan status 

Tiara, bahawa ia telah dikhitbah oleh saudaramu. Apalagi Tiara telah menerimanya” 

(Habiburrahman El Shirazy, 2011) 


UFUQ International Journal of Arts and Social Science Research 

31 

 

 

Volume 5, Issue 4, 2025 

Garapan mesej yang baik daripada Habiburrahman tentang konsep uluhiyyah berjaya 

mencerminkan pendirian pada watak Azzam yang teguh berpegang kepada pertolongan Allah. 

Dan melalui watak Azzam pemurnian konsep ini berjaya dipindahkan kepada sahabatnya 

Fadhil melalui nasihat yang berguna dan bersandarkan kepada kata-kata hikmah daripada Ibnu 

Athaillah dalam kitabnya iaitu Hikam. Oleh yang demikian, jelas kepada kita bahawa 

pemurnian konsep uluhiyyah berjaya dimurnikan dengan baik oleh pengarang melalui susunan 

watak dan plot pada kerangka cerita yang tersusun. 

Qada’ dan Qadar Allah 

 

Konsep yang terakhir yang dibincangkan pada kertas kerja ini ialah qada’ dan qadar Allah. 

Konsep ini merujuk kepada ketetapan Allah sejak azali lagi tetapi manusia diberi pilihan untuk 

berusaha dalam menentukan nasib mereka sendiri. Dalam novel ini, konsep ini banyak di 

kemukakan oleh pengarang memandangkan persoalan jodoh, rezeki dan lain-lain merupakan 

rencah kehidupan manusia dan persoalan ini diterjemahkan ke dalam mana-mana novel 

termasuk novel Islami. Cuma bezanya garapan dan kreativiti penulis yang membezakan 

bagaimana kerangka cerita itu disusun mengikut etika Islam agar konotasinya tidak 

mengelirukan pembaca dan mesejnya tidak bertentangan dengan Islam. 

Menyentuh mengenai konsep ini dalam novel Ketika Cinta Bertasbih, pengarang telah 

memanfaatkan watak Azzam ketika mana beliau menghadiri majlis kesyukuran Furqan ke atas 

kejayaannya memperolehi ijazah sarjana dan sahabatnya itu akan pulang ke Indonesia selepas 

itu untuk melamar Anna. Melihat kejayaan yang telah diperolehi oleh Furqan membuatkan 

Azzam merasakan dirinya terlalu kerdil berbanding dengan Furqan namun dia segera sedar dan 

redha engan ketentuan Allah bahawa apa yang dilaluinya bukanlah kehendaknya tetapi adalah 

aturan yang telah ditetapkan oleh Allah untuk melihat dirinya sentiasa berusaha meningkatkan 

potensi dirinya. Dilahirkan dalam keluarga yang susah dan perginya ayahandanya yang tercinta 

membuatkan Azzam mengenali betapa pentingnya ilmu kepada dirinya untuk membela 

nasibnya dan keluarganya. Ini dapat dilihat dalam teks seperti berikut: 

“ Namun ia segera sedar, ia harus menata hati. Ia harus sedar bahawa keadaan dirinya 

dan Furqan sangatlah berbeza. Furqan serba cukup bahkan berlimpah. Sementara 

dirinya harus memerah keringat dan berdarah-darah. Ia sedar semuanya Allah yang 

mengatur. Ia berusaha menyejukkan hatinya bahawa prestasi tidak hanya terbatas pada 

meraih gelaran akademik secara formal” 

(Habiburrahman El Shirazy, 2011) 

 

Dan harapan Azzam untuk menyunting Anna Altahfunnisa juga berkecai kerana sahabat 

baiknya Furqan sudah terlebih dahulu melamar Anna. Azzam redha dengan ketentuan takdir 

yang menyatakan bahawa Anna bukanlah jodohnya bahkan dia berharap agar Allah 

mengurniakan kepadanya isteri solehah yang lebih dari Anna. Gambarannya seperti teks 

berikut: 

“Dan tentang jodoh. Allahlah yang mengatur. Di muka bumi ini perempuan solehah 

tidak hanya satu. Tidak hanya Anna. Jutaan perempuan solehah tersebar di muka bumi 


UFUQ International Journal of Arts and Social Science Research 

32 

 

 

Volume 5, Issue 4, 2025 

ini. Kenapa harus berkecil hati. Kalau Anna memang jodohnya Furqan, dan Allah yang 

mengaturnya, kenapa ia harus tidak rela. Kenapa ia tidak yakin bahawa Allah akan 

menyediakan jodoh yang terbaik untuknya, yang lebih dari Anna Althafunnisa?” 

(Habiburrahman El Shirazy, 2011) 

 

Mesej melalui kerangka di atas jelas menunjukkan kepada kita bahawa konsep ini berjaya 

dimurnikan oleh Habiburrahman tanpa mewujudkan kekeliruan dan kekaburan kepada 

khalayak pembaca. Pemurnian konsep ini adalah penting kerana sebarang kecuaian mesej pada 

kerangka cerita akan membawa kesan yang besar pada pembaca dalam memahami mesej dan 

nilai Islam yang dibawa oleh pengarang. 

KESIMPULAN 

 

Secara kesimpulannya, novel Ketika Cinta Bertasbih ini banyak memaparkan fundamental 

Islam seperti akidah, syariat dan akhlak dan dalam kajian ini fokus diberikan kepada 

fundamental akidah. Kewujudan ini banyak dibantu oleh faktor pengarang itu sendiri yang 

berlatarbelakangkan pendidikan tertinggi dalam bidang pengajian Islam di samping kesedaran 

beliau untuk memanfaatkan watak utama sebagai ‘tokoh malaikat’ bagi memperlihatkan 

pemurnian mesej yang baik dan jauh daripada kekaburan kepada khalayak. Selain itu, peleraian 

di setiap kerangka cerita yang berkait dengan konsep akidah berjaya diselesaikan dan 

dimurnikan dengan baik oleh pengarang tanpa mewujudkan perggantungan mesej yang gagal 

difahami oleh khalayak pembaca. Hasil kajian menunjukkan bahawa pengarang novel ini iaitu 

Habiburrahman El Shirazy berjaya memurnikan konsep rububiyyah, uluhiyyah, qada’ dan 

qadar yang terdapat dalam elemen akidah Islamiah dengan baik dan jelas serta difahami oleh 

pembaca pada keseluruhan ceritanya. 

 

PENGHARGAAN 

 

Setinggi-tinggi penghargaan diucapkan kepada Universiti Sains Islam Malaysia (USIM) dan 

Pusat Pengurusan Penyelidikan dan Inovasi (PPPI) atas pembiayaan geran penyelidikan yang 

telah didaftarkan di bawah kod PPPI/FPBU/0121/USIM/16621. 

RUJUKAN 

 

al-Quran al-Karim 

Abdul Hadi Awang. (2007). Beriman kepada Allah. Batu Caves: PTS Publications & 

Distributors Sdn. Bhd. 

al-Atsari, ‘Abdullah bin ‘Abdul Hamid. (2007). Intisari ‘Aqidah Ahlus Sunnah Wal Jama’ah. 

Ulang Cetak. Terj. Farid Muhammad Bathathy. Jakarta: Pustaka Imam Asy-Syafi’i. 

Engku Ahmad Zaki. (2012). Akidah: Pemahaman & Perpecahan Umat Sepanjang Zaman. 

Kuala Lumpur: Must Read Sdn. Bhd. 

Habiburrahman El Shirazy. (2011). Ketika Cinta Bertasbih (1). Ulang Cetak. Kuala Lumpur: 

Ar-Risalah Product Sdn. Bhd. 

Mustafa Daud. (1996). Akidah mukmin. Kuala Lumpur: Bahagian Hal Ehwal Islam Jabatan 

Perdana Menteri. 

Tafsir Pimpinan Ar-Rahman kepada Pengertian Al-Qur’an. (2002). Edisi ke-12. Kuala 

Lumpur: Darul Fikir. 


UFUQ International Journal of Arts and Social Science Research 

33 

 

 

 

Zulkarnain Mohamed. (2010). Penyelewengan Al-Qur’an dalam Awlad Haratina, karya Najib 

Mahfuz. Dlm Ungku Maimunah Mohd Tahir (pnyt) Kedudukan ilmu dalam 

kesusasteraan: teori & praktis. Hlm 477 – 495. Bangi: Institut Alam & Tamadun Melayu 

Universiti Kebangsaan Malaysia. 


