

2

Pesan Terakhir

AMANAH TIGA BERSAUDARA

Sisca

Vera

Ki Alit

Zulfikar

**Pesantren
Terakhir**

**Search for
Common Ground**

Penerbit

Search for Common Ground
Jl. Cipaku II No.7, Petogogan
Jakarta 12170-Indonesia
Tel: (62-21) 7200964
Fax: (62-21) 7201034

Penanggung Jawab

Search for Common Ground

Naskah, Desain Karakter & Storyboard

Wahjoe
E kky
Widiono

Desain & Layout

Adrian Ian

Cetakan Pertama

April 2011

Ilustrator

John Waryanto
Anton Bandi
Andriyanto

Warna

Misbah Lutfi
Imam Eko Wibowo

ISBN

978-979-99677-2-5

Hak Cipta penggandaan dan penyebaran serial komik ini dapat dilakukan dengan meminta izin terlebih dahulu pada penerbit.

MAS...
SUARA APA
TUH?!!

**KRESSAK
KRESSSEK!**

SUARA APAAN SIH
PAK MIN? ULAR
KALI, ATAULUU,
MACAN? ATAU
SETAN?

SSSS EETTAN
MAS?!

GUSTI ALLAH...
AMPULIUN ASTAGFIRULLAH
ALADZIM. AMPUN GUSTI...
SAYA BELLUM MALU
MATI... KASIAN ANAK
ISTRI SAYA...

IYA KASIHAN...
SUAMI AMA BAPAKNYA
GEMETARAN KETAKUTAN
GITU HIHIHI...

**KRESSAK
KRESSSEK!**

SREK!

MAAAS!!...
TULUH
DENGAR
KAAAN...!!

MAS...
BAYANGAN
APA TULLUH...

SSSTT...
PAK MIN
SINI JANGAN
JAUH-JAUH...

**KRESSAK
KRESSSEK!**

TULLUH... KAN
MAS ZUL
TAKUT KALAU
SENDIRIAN...

BERISIK!
UDAH SINI DI
BELAKANG
SAYA!

TIBA-TIBA BAYANGAN ITU MENDEKAT
DAN MAKIN JELAS...

ASTAGFIRULLAH!

TAK JAUH DI LUAR PESANTREN...

UHH BRRR...
DINGIN
JUGA YA...

KA VERA PAKAI IKUT
SEGALA SIH... KALAU
PAGI AJA SUSAH LEPAS
DARI SELIMUT GARA-GARA
DINGIN... APALAGI MALAM
MALAM HABIS
HUJAN GINI...

HUSH BAWEL AH!
APANA SIH MANGGIL-MANGGIL
KAKAK! CAPEK TALU NUNGGU!
MASAK SEKARANG MESTI
NUNGGU LAGI KI ALIT BALK,
BISA MATI BOSEN AKU!

KALIAN INI...
SUDAH, JALANNYA
YANG RAPAT,
JADI NGGAK
KEDINGINAN.

KAK VERA BAWA
MINUMAN
NGGA? HAUS
NIH...

ADUUH!! BARU JUGA
JALAN 500 METER
DARI PESANTREN
UDAH HAUS AJA...

LDAAAH JANGAN
RIBUT LAGI... DI
DEPAN SANA ADA
WARUNG, NANTI BISA
MINUM SEPUASNYA...

WARUNG...?
BUKANNYA....

MAS SONI, MANA WARUNGNYA? DAH KERING NIH... NAMBAH LAPER LAGI...

DI DEPAN MBAK SISCA...

KRIUKK!!

MAKSUDNYA SONI, DI DEPAN JALAN RAYA SANA, DEKAT POM BENSIN...

AAAAHHH... NYEBELIN

HA... HA... HA...

MINUM AIR HUJAN AJA, TUH MASIH ADA DI DAUN-DAUN... SEGER LHOOD...

IYA BENER TUH, AIRNYA SEGAR!

IH... OGAH... AIR HUJAN KAN KOTOOR...

AIR HUJAN ITU SUCI LAGI MENSUCIKAN... JADI BOLEH DAN BISA DIMINUM...

TAPI KAN AIR HUJAN MENGANDUNG ASAM DAN POLUSI KI!

YA ITU KAN DI KOTA... DISINI UDARANYA MASIH SEGAR, POHON BANYAK, JADI AIR HUJANNYA YA BERSIH

KI! APA TUH? SEPERTINYA ADA CAHAYA DISANA.

IYA IYA! KAYANYA ZUL DEH ITU!

TUNGGU KAK!

SISCA! VERA!

HAA...??

JALAN DIBELAKANG SAYA SON, KAMU DULUAN TAPI PELAN-PELAN...

YAH KI... KOK SAYA YANG DI DEPAN...

KAMU KAN LAKI-LAKI, MASIH MUDA LAGI... MASAK SAYA YANG DULUAN NANTI KALAU ADA LUBANG, SAYA YANG JATUH DONG...

LAGIAN SEBAGAI YANG TUA, SAYA INI TUT WURI HANDAYANI, DIBELAKANG MEMBERIKAN DORONGAN.

ADUUUH... CAPEK DEEH...

BINATANG, TUMBUHAN, DAN MAKHLUK-MAKHLUK YANG ADA DI MUKA BUMI ITU CIPTAAN ALLAH, SEMUA BERJALAN DI BUMI KARENA IJIN ALLAH.

DAN KARENA DERAJAT KITA SEBAGAI MANUSIA ITU LEBIH TINGGI, JADI KITA MEMANG BISA NYURUH-NYURUH BINATANG SEPERTI KI ALIT TADI! YA KAN KI?

KATA SIAPA KITA LEBIH TINGGI? MANUSIA MEMANG MAKHLUK YANG PALING SEMPURNA, TAPI JIKA KITA DIISI DENGAN IMAN DAN TAKWA, KALAU NGGAK DIISI, BAHKAN DERAJAT KITA JAUH LEBIH HINA DARIPADA BINATANG!

AH PUSING! KOK MALAH KHOTBAH SIH KI? UDAH POKOKNYA TULISIN, SURAT APA TADI? SIP YA!

SEPERTI TERTULIS DALAM AL QURAN SURAT AL HAJJ AYAT 18: APAKAH KAMI TIADA MENGETAHUI, BAHWA KEPADA ALLAH BERSUJUD APA YANG ADA DI LANGIT DAN DI BUMI, MATAHARI, BULAN, BINTANG, GUNUNG, POHON-POHONAN, BINATANG-BINATANG YANG MELATA, SERTA SEBAGIAN BESAR DARI MANUSIA? DAN BANYAK DIANTARA MANUSIA YANG TELAH DITETAPKAN AZAB ATASNYA. DAN BARANG SIAPA YANG DIHINAKAN ALLAH, MAKA TIDAK SEORANG PUN YANG MEMULIAKANNYA. SESUNGGUHNYA ALLAH BERBUAT APA YANG IA KEHENDAKI.

SUDAH MALAM, SEKARANG KALIAN ISTIRAHAT DULU, BESOK PAGI, SEUSAI SALAT SUBUH, IKUT SAYA KE BUKIT BELAKANG PESANTREN. BANYAK HAL SERU DI SANA!

UDAH AH... NGANTUK NIH, AYO KE KAMAR...
WAH SERUUU...!!

ZUL, MOBILMU SUDAH DIISI CUKUP SOLAR UNTUK KE POM BENSIN TERDEKAT, TAPI TUNGGULAH BESOK PAGI KALAU KAU MAU KEMBALI KE JAKARTA, BIAR PAK MIN ISTIRAHAT DULU...

KEESOKAN PAGINYA,

BRUUMM!!

KIIII... KI ALIT, TUNGGU....

SANTAI AJA SIH...

AYO KI, KATANYA ADA YANG SERU DI BUKIT BELAKANG...

SABARLAH... NANTI SAYA CERITAKAN SETIBANYA KITA DI SANAA..

BATU SIALAH... EH...INI BUKAN BATU! AAAA... YA AMPLUUNN...

INI BOOOOMMM!!!!

ADUUHH!!

DUK!!

KAK VERA... HATI-HATI KAK!

HAH?!? BOM?!?! LARI!!!!!!

TELAT!

TENANG SAJAAA... ITU BEKAS PERANG DULU, GAK BAHAYA KOK!

PERAANG? KAPAN KIP CERITAIN DOOONG...

EH...
ADA KAK
ZUL!

LOH.. ZUL..
KAMU
NGGAK JADI
PULANG KE
JAKARTA?

SEPERTINYA AKU
MASIH PUNYA URUSAN
SAMA PAK TUA INI... JADI
JAKARTA BISA MENUNGGU...
LAGIPULA, MALAS AKU KALAU
HARUS DUDUK 6 JAM
SAMA PAK MIN...

NAH,
SUDAH LENGKAP...
DUDUKLAH!

PAK TUA, SAYA
PENASARAN... KATANYA
INI PESANTREN... KOK
BANGUNANNYA BERGAYA
JEPANG. MALAH DI DEPAN
ADA GERBANG SEPERTI
KUIL-KUIL DI JEPANG...
ANEH...

ITU ADA
CERITANYA...
JANGAN-JANGAN INI
PESANTREN SESAT YA!
PANTAS SAJA MURIDNYA,
EH SANTRI YA? SANTRINYA
SEDIKIT... TAPI SAYA
PENASARAN HEHEHE...

KALIAN TENTU TAHU, BANGSA KITA PERNAH DIJAJAH OLEH BANGSA JEPANG. PESANTREN INI, TERMASUK SALAH SATU DAERAH YANG DISERANG JEPANG. ATAS IZIN ALLAH, SAYA DAN MURID-MURID BERHASIL MEMPERTAHKAN PESANTREN INI.

BISA DIBILANG, TANAH INI, ADALAH SATU-SATUNYA DAERAH YANG TAK BERHASIL DITAKLUKKAN JEPANG...

WAAAAH...
HEBAT

JADI BOM
TADI, ITU BEKAS
PERANG MELAWAN
JEPANG?

YA...

NAH, JELAS-JELAS
KITA BERPERANG
LAWAN JEPANG, LHA
KOK INI BANGUNANNYA
MALAH NIRU-NIRU
JEPANG?

BERPERANG BUKAN
BERARTI KITA HARUS MEMUSUHI,
SELALU ADA ALASANNYA, DAN
KALAU KITA MAU BERPIKIR,
TENTULAH KITA TAK HARUS
BERPERANG. SEPERTI YANG
DISAMPAIKAN DALAM
AL QURAN...

TAPI PASTINYA
PAKE DOA YANG
TADI MALAM...
YANG BIKIN MACAM
KABUR...

IYA DOONG
KAK ZUL... MAU
BELAJAR DOA-DOA
YANG LEBIH SERU
NGGAK KAK ZUL...

VERA... DOA-DOA TADI
MALAM ITU BUKAN JAMPI-JAMPI DUKUN...
BUKAN PULA UCAPAN-UCAPAN INSTAN YANG
BISA MEMBUAT MASALAH LANGSUNG BERES...
DOA-DOA ITU CUMA SEBAGIAN DARI HAL YANG
DIAJARKAN ISLAM KEPADA KITA. SALAH SATUNYA
ADALAH PERSATUAN ISLAM MENGAJARKAN
KITA UNTUK MENGATASI PERSELISIHAN DAN
MENGIKATKAN PERSATUAN DAN KESATUAN
ANTAR SALDARA...

KESEMUA ITULAH
YANG MEMBUAT KITA
MEMLUKUL MUNDUR
PASUKAN JEPANG
DISAAT ITU...

KI... VERA SALAH
YAH.. MAAFKAN
VERA YA KEK...

IYA KEK
MAAFKAN SISCA
BIKIN KAKEK
TAMBAH SEDIH...

BUKAN-BUKAN ITU...
ITU YANG ALMARHUM
AYAH PESAN
KEPADA AKI...

PESANTREN KAMI HANCUR
AKIBAT DARI KELALAIAN AYAH...
AYAH TERLALU MEMENTINGKAN
UNTUK MELATIH SEMUA SANTRINYA
ILMU BELADIRI... DAN DOA-DOA
TANPA SADAR SALAH SATU
SANTRINYA MENJADI MATA-MATA
BELANDA. HANYA KARENA DIIMING-
MINGI UANG...

BUKAN GEMPURAN
TENTARA BELANDA YANG
MEMBUAT KAMI HANCUR... NAMUN
POLITIK ADU DOMBA YANG
DILANCARKAN SALAH SATU
SANTRI ITU YANG MERUNTUHKAN
PERSAUDARAAN KAMI...

PARA SANTRI SALING CURIGA
SATU SAMA LAIN... SALING TUDING
DAN MENUDUH SIAPA YANG
JADI MATA-MATA BELANDA..
HINGGA KITA TAK LAGI SALING
PERCAYA ANTARA SATU-SAMA
LAIN. BAHKAN KAMI TAK LAGI
MAU MENGISI SHAF SALAT YANG
KOSONG...

PUKULAN BERAT
HINGGAP PADA
AYAH....

DOR!!

DOR!!

DOR!!

AYAH MERENCANAKAN
PERTAHANAN BERLAPIS UNTUK
MEMPERTAHAKAN PESANTREN
KAMI... TAPI APA DAYA RUNTUH
SEMUANYA HANYA DALAM SEKALI
GEBRAK OLEH TENTARA
BELANDA...

ITU SEBABNYA
DALAM ISLAM HABLUM
MINANAS DULU BARU
HABLUM MINALLAH YA
KI..

IYA... YANG PENTING
ADALAH HUBUNGAN
ANTAR MANUSIA
LEBIH DAHULU... BARU
SETELAH ITU
HUBUNGAN DENGAN
ALLAH.

OLEH SEBAB ITU
KEMATIAN AYAH SANGAT
MEMBUAT KAKEK
TERPUKUL... BANYAK
PELAJARAN DARI AYAH
YANG MEMBUAT KAMI
TAK AKAN JATUH UNTUK
KEDUA KALINYA...

BAGAIMANA
CARANYA KI...? KAN
PASTINYA SETELAH
KEKALAHAN SANTRI AKI
OLEH BELANDA...
TAK BANYAK YANG
TERSISA KAN UNTUK
MENJAGA PESANTREN
LAGI...

MEMANG BENAR... MATI-MATI KAKEK
MENCoba MENGUMPULKAN SANTRI YANG
TERSISA... KEBANYAKAN YANG TINGGAL DI
PESANTREN BUKANLAH YANG TERKUAT... JUMLAH
MEREKA SANGAT SEDIKIT DAN MEREKA ADALAH
SANTRI YANG TERLUKA OLEH BELANDA...
SEBAGIAN LAGI YANG LOLOS DARI SERBUAN
SENJATA BELANDA...

AKI SADAR MEREKA SEMUA ADALAH YANG TERLEMAH.. NAMUN IBARAT SAPU LIDI... MEREKA HARUS BERSATU UNTUK DAPAT MENYINGKIRKAN SAMPAH YANG BESAR..

... BANYAK DARI MEREKA AKHIRNYA TERSADAR... BANYAK SEKALI YANG MEGGANTUNGAN HIDUPNYA DI DESA INI...NAMUN AKIBAT DARI PARA SANTRINYA YANG GAMPANG DIPECAH BELAH MAKA SATU DESA KENA AKIBATNYA...

KAK VERA KENAPA KOK DIAM SAJA

EH APAAN SIH... MAU TAHU SAJA

ITU MENGAPA, KALIAN SEBAGAI SAUDARA KANDUNG JANGANLAH SALING BERTENGKAR HANYA KARENA PERBEDAAN-PERBEDAAN KECIL...

MAKSUD KAKEK???

LHO? SAYA BELUM CERITA YA???

HAH SAUDARA?!!

BELUM KIIII... KEMARIN KAN KEPOTONG...

OH IYA YA? KIRAIN UDAH, MAKLUM OTAK TUA... HEHEHE JADI BEGINI... UNTUNG MASIH INGET BAWA-BAWA AMPLOP INI...

KALIAN BERTIGA SEBENARNYA ADALAH CUCU ANAK SAYA. CUCU ANAK SAYA, ALIAS ANAK CUCU SAYA. INI, BACA SENDIRI...

IH KAK VERA!

MANA MANA...!!

HUSH, SUDAH SINI AKU YANG BACA...

JADI, KAMI BERTIGA SAUDARA, KALAU DARI SURAT INI, AKU YANG PALING TUA, KARENA AKU CUCU ANAK PERTAMA KI ALIT. DAN SISKA YANG KEDUA, VERA YANG KETIGA...

HAH???

HIHI, JADI KAK, EH VERA MULAI SEKARANG MANGGIL AKU KAK SISKA...

OGAAHH!!!

SUDAH, SURAT ITU SUDAH MENJELASKAN SEMUANYA PANJANG JIKA DILANJUTKAN SEKARANG... KITA SEBAIKNYA SHALAT DZUHUR DULU...

SETELAH ITU KAMU ZUL BANTU SANTRI PRIA DISINI UNTUK MEMBERSIHKAN HALAMAN DAN KANDANG AYAM DAN MENCARIKAN RUMPUT UNTUK KAMBING-KAMBING KITA DIBELAKANG...

APAAA KAMBING!!!! TAK MAU AKU... BINATANG BAIU SEPERTI ITU..

OOH JADI TAK MAU MENDENGAR LANJUTAN KISAH TADI....

MAAUUUU!

KAK ZUL BANTU-BANTU YAH..

EH IYA PASTI... PASTI..

KOMPAK KALO ADA MAUINYA

PERSAHABATAN
DAN SALING TOLONG
MENOLONG YANG MEMBUAT
AYAM-AYAM INI ENAK..
BEGINI JUGA DENGAN
PERJUANGAN KAMI
SAAT ITU

KAMI MEBANGUN KEMBALI
APA YANG TELAH RUNTUH YANG
GEDUNG DAN RUMAH YANG
HANCLUR KAMI PERBAIKI DENGAN
PERSATUAN... DEMIKIAN JUGA
KESEDIHAN SAUDARA, SAHABAT
KAMI YANG DITINGGALKAN OLEH
ORANG YANG DICINTAI KAMI
BENAHU DENGAN AGAMA...

MEMULIHKAN
HATI DAN JIWA
MEMANG MEMAKAN WAKTU
YANG LEBIH LAMA.. NAMUN
SIRAMAN ROHANI BISA
CEPAT MEMULIHKAN.

SEMAKIN TEBAL
KEYAKINAN DAN TALI
SILATURAHMI... MAKIN SULIT
JEPANG MENGADU DOMBA
KITA... TAK SEORANGPUN DARI
KAMI YANG BERNIAT MENJADI
MATA-MATA KARENA HARTA...

PADA SAAT ITU
DESA-DESA SEKITAR KITA MENGALAMI
KRISIS AKIBAT PERBUATAN BELANDA...
PESANTREN KAMI TAK PERNAH PANDANG
BULU DALAM MENOLONG PARA KORBAN
DI DESA TETANGGA ITU.. MISKIN, KAYA,
BERKULIT HITAM, PUTIH... SIPIT BELOK...
BAHAKAN YANG BERBEDA KEYAKINAN
PUN KITA BANTU...

KEESOKAN HARINYA...

KAK ZUL MALU
KEMBALI KE
JAKARTA?!

HAH?

TIDAK... KALIAN SUDAH
BACA SURAT DARI KI
ALIT, AKU MASIH PUNYA
BANYAK PERTANYAAN, JADI
AKU AKAN MENGUNJUNGI
PESANTREN-PESANTREN
ITU...

KALAU BEGITU AKU
IKUT... INI KAN JUGA
BAGIAN DARI SEJARAH
KELUARGAKU...

KI ALIT PASTI
TIDAK MALU KITA
BERPISAH, JADI
AKU AKAN IKUT
JUGA!

UNTUK
KI ALIT!!!

BERSAMBUNG...

Pesantren Terakhir

Wah, komiknya keren gambarnya bagus..

Upi, 17 tahun

Ga nyesel deh baca, ga sabar pengen nyelesin sampe episode terakhir.

Atik, 15 tahun

Ceritanya bagus, suka banget sama si Zul, ganteng siihh..

Zilvia, 15 tahun

Komiknya bagus, jadi tau tentang pesantren.

Deni, 13 tahun

Pesantren 'TERAKHIR'

2

Pada episode ini, semenjak kemunculan 3 anak muda yang memberi warna baru di pesantren Al-Falah menjadi lebih bersemangat, terutama ki Alit.

Kemudian banyak hal yang muncul kira-kira apalagi yang akan terjadi dengan pesantren ini?

siapakah ke 3 anak muda ini bacalah komiknya, ikuti quiznya dan menangkan hadiahnya.

QUIS:

Bagaimana menurutmu Komik Pesantren Terakhir episode 2 ini? kirimkan komentarmu di dalam FB pesantren.terakhir@gmail.com komentar terbaik akan mendapatkan marhandise dari kami.

Search for Common Ground

Jl. Cipaku II No.7, Petogogan
Jakarta 12170-Indonesia
Tel: (62-21) 7200964
Fax: (62-21) 7201034

ISBN 978-979-99677-2-5

9 789799 967725

[http://www.facebook.com/
pesantren.terakhir@gmail.com](http://www.facebook.com/pesantren.terakhir@gmail.com)

Email: pesantren.terakhir@gmail.com
<http://thegenjingsband.com>