

Pesantren TeraKhir

JEJAK-JEJAK SAHABAT ALAM

Sisca

Vera

Ki Alit

Zulfikar

**Pesantren
Terakhir**

Penanggung Jawab

Search for Common Ground

Naskah, Desain Karakter & Storyboard

Wahjoe
E.kky
Widiono

Desain & Layout

Adrian Ian

Cetakan Pertama

Mei 2011

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

Ilustrator

John Waryanto
Anton Bandi
Andriyanto

Warna

Misbah Lutfi
Imam Eko Wibowo

ISBN

978-979-99879-4-5

Penerbit

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

SRET!
SRET!

YA ALLAH,
SAYA
TERSESAT...

DEG!

DEG!

DEG!

ANU BU... MAAF, SEBELUMNYA MENGGANGGU...

...KAMI DARI PESANTREN AL-FALLAH INGIN SEKALI BERBICARA KEPADA PEMILIK PESANTREN INI, BISA KAMI BERTEMU DENGAN PEMILIKNYA BU?

AL-FALLAH? KOK SEPERTINYA PERNAH DENGAR YAH... SEBENARNYA BISA SEKALI, NAMUN SAYANG BELIAU SEDANG TAK ADA DISINI.

KALAU BISA LANGSUNG SAJA BERITAHU KEPADA SAYA PERIHAL MASALAH YANG INGIN KALIAN SAMPAIKAN...

MASALAH? WAH KAMI TAK PUNYA MASALAH BU... TAPI BAGAIMANA KALAU SEBELAS AIR DINGIN IBU PUNYA MASALAH TIDAK DENGAN PERMINTAAN KAMI HE.. HE... HE...

HEH?! KAMU INI NGGAK PUNYA SOPAN SEKALI...

EH.. EH... IYA IYA... ADULUH MAAP YAH SUDAH JAUH-JAUH KE PESANTREN KAMI TIDAK DISUGUHI AIR..

AYO MASUK DULU BIAR LEBIH SANTAI NGOBROLNYA, OH IYA SUDAH PADA ZHUHUR BELUM? KALAU BELUM SILAHKAN BERJAMAAH DULU..

AH KEBETULAN SEKALI BU... ITU JUGA BELUM! BAIK AIR... MAUPUN ZHUHUR KAMI PUN BELUM HE.. HE... HE...

BOSAAANN
SAYAAAAA!!!

HUS! TAK BOLEH
BEGITU... KITA KAN
MEMANG DISURUH
MENUNGGU HINGGA
ASHAR TIBA... ASHAR KAN
TAK TERLALU LAMA...

IYA DASAR
BOCAH MANJA ITU...
MEMANGNYA INI
DI KOTA APA... APA-
APA ISINYA SENANG-
SENANG.

ZUL, DARI PADA
KAMU MLINTAR-MLINTIR TAK
KARUAN SEPERTI ITU MENDING
KITA LIHAT KE BELAKANG
PESANTREN INI YUK... TADI
SEPINTAS ADA TENDA-TENDA
DISANA MUNGKIN KLUB
PECINTA ALAM...

BOLEEEH JUGAAA
IDENYA... AYOLAH
ZUUUL...

LOH
KALIAN
KENAL?!

NGGAK...

BUKAN MAKSUDNYA
MEMANG KAMI NGGAK
KENAL BELIAU, NAMUN
ALASAN KAMI KESINI
UNTUK BERTEMU
DENGAN BELIAU...

EH! NGAJAK
BERANTEEM!

UNTUK
APA?

DULUNYA PAK
BURHAN ADALAH MURID
DI PESANTREN KAMI.. KAMI
INGIN MEMBERITAHKAN
BAHWA... KI ALIT
GURU BELIAU TELAH
BERPULANG..

INNALILLAH!... KAK BURHAN
SERING SEKALI BERCEKITA
TENTANG GURUNYA ITU... TAK
KUSANGKA BISA BERTEMU
KALIAN YANG BERASAL DARI
PESANTREN YANG SAMA.

KITA HARUS MANDIRI
DAN JANGAN BERPANGKU
TANGAN.. OLEH SEBAB ITU
DIA MENDIRIKAN GERAKAN
PRAMUKA DISINI... PRAJA
MUDA KARANA, PEMUDA
YANG GIAT BEKERJA...

KAK BURHANLAH
YANG MENDORONG
KAMI AGAR TERUS
BERKARYA DAN
JANGAN MALAS
SEBAGAI ANAK
MUDA.

ASTAGHFIRULAH...
JANGAN-JANGAN...

CICI KAK... CICI
MASUK KEDALAM
SUDAH DARI ZUHUR
TADI... TOLONG KAK...
TOLONG DIA KAK...

KI.. KI.. KITA... KE..
KE.. KE KERUMAH PAK
BUR.. BURHAN SAJA
DULU SIAPA TAHU DIA
A.. A.. ADA DI RUMAH...

IYA BENAR! MALAH
SEBAIKNYA KITA KEMBALI
KE PESANTREN. IDE SAYA
PALING LOGIS... SIAPA
TAHU PAK BURHAN MALAH TAK
ADA DI RUMAH.

IYA! SIAPA TAHU
SI CICI MASIH
BERNAFAS... SIAPA
TAHU PULA TERNYATA
DI DALAM ADA TAMAN
RIANYA...

ADA TAMAN
RIANYA KAK?!

BERDASARKAN IDE KALIAN SEMUA...

ZUL KAMU 'KAN PEGANG PONSEL, PINJAM DULU SINI KAMU KEMBALI KE PESANTREN PANGGIL KAKAK-KAKAK DARI PRAMUKA ITU KEMARI...

BERIKAN ALAMAT PAK BURHAN KEPADA VERA BIAR MEREKA KERUMAH PAK BURHAN...

SISCA KAMU TETAP DISINI.. JAGA ANAK-ANAK INI DISINI.. JANGAN SAMPAI ADA YANG PERGI SEBELUM PERTOLONGAN DATANG.

SEDANG MAS? JANGAN NEKAT MAS.. MALU MASUK KEDALAM SANA... MAS SONI KAN NGGAK PUNYA PENGALAMAN...

TENANG GINI-GINI SAYA PERNAH JADI SIAGA KOK...

LALU GIMANA KALO ZUL NGGAK BALIK-BALIK!

EH! GIMANA SIH.. DIMANA-MANA JUGA PAS DI ADEGAN KAYAK GINI KAMU SIMPATINYA SAMA AKU...MALAH ZUL DITANYAIN.. SEDIH KEK....

EH... I I I YA... LALU GIMANA KALO MAS SONI NGGAK BALIK-BALIK?

DIDALEM ADA TAMAN RIANYA....

NAHAN SAYA SUPAYA JANGAN MASUK KEK... NARIK-NARIK TANGAN SAYA KEK..

MASYA ALLAH..
BENER BU MASJID!
MAKASIH BU, EH IBU
KOK NGGAK
SHOLAT?

KAKAK
PEMBINAAAAA...
KAKAK
PEMBINAAA...

HOY..
ASTAGFIRULAH...
KAMU INI MURID KI
ALIT BUKAN SIHHH??
INI MAGHRIB KAMU
KELUYURAN...

SHOLAT HOI..
KE MASJID!.. JANGAN
MAIN-MAIN!.. KAMU NGAPAIN
LAGIAN BUKANNYA KAMU
KE TEMPATNYA PAK
BURHAN??

LIBUR!

OOH...

KAK HERU, TOLONG TEMANI SALAH SATU ANAK INI UNTUK PULANG DAN LAPORKAN APA YANG TERJADI KE ORANG TUANYA... PASTI SALAH SATU ANAK DISINI MENGETAHUI RUMAH TEMAN-TEMANYA. SUPAYA ORANG TUANYA TIDAK KEREPOSTAN MENCARINYA.

BAIK LAH.

WAH! SUDAH ADA KAK HERU, ADA KAK SETYA JUGA... RAMAI SEKALI INI

KAK BURHAN... ALAAMDULILAH BISA DATANG. TAK JADI SAYA MASUK SENDIRI.. HE.. HE.. HE..

HA.. HA... MASALAH ITU SIH GAMPANG, SAYA MENGENAL GUA INI KOK...

GUA INILAH YANG MENJADIKAN SAYA GEMAR BERPRAMUKA DAN BERPETUALANG... YANG MENGENALKAN GUA INIPUN KI ALIT.

HAA... KI ALIT!

IYA DISINILAH KATANYA
KI ALIT BERSEMBUNYI DARI
SERANGAN MUSUH DAN
KI ALIT DULU SUKA
MENGAJAK SANTRINYA KEMARI
UNTUK MENCERITAKAN KISAH
PERJUANGANNYA DULU
MELAWAN PENJAJAH.

MANA MUNGKIN
PAK.. GUA INI JAUH
DARI PESANTREN
AL-FALLAH... MANA
MUNGKIN MENGUNGI
SAMPAI SINI.

NAK ZUL... YANG
NAMANYA MENGUNGI
DARI SERANGAN
JEPANG TENTULAH
HARUS JAUH...

JIKA DEKAT DARI RUMAH
NAMANYA JUM'AT-AN.
DISINILAH *KI ALIT* BISA
BELAJAR BANYAK DARI
KETENANGAN.

HA.. HA.. HA...
IYA LAGI PULA NGGAK
NGARUH YA PAK BURHAN...
NGUNGI JAUH ATAU PUN
DEKAT.. KAN JAUH DEKAT
DUA RIBU LIMA RATUS
RUPIAH YAH..

HI..HI..HI..

BUKAN DULU
GULDEN?! BELUM
ADA RUPIAH...

AHHH...
SUDAHLAH KALIAN
AYO-AYO!!.. SIAPA
MAU MENYELAMATKAN
MAS SONI DAN
CICI INI..

MULAILAH PAK BURHAN MEMASUKI GUA TERSEBUT..
DENGAN LANGKAH AGAK SEDIKIT PINGANG,
TENTUNYA BEKAS KECELAKAAN KEMARIN...

SEMAKIN MENGHILANG DARI PANDANGAN.

SEMAKIN TAMPAK CEMASLAH ORANG-ORANG
YANG MENUNGGUNYA... SEMENTARA ITU
PARA ORANG TUA MULAI BERDATANGAN..

HOOO!!!
HOOO!!!

HOI! KAMU PASTI SONI...
BAGAIMANA...? CICI SUDAH KETEMU?

BELUM PAK...
SAYA NGGAK KENAL TEMPAT INI JADI REPOT DEH...

CERDAS JUGA KAMU SON...
GORESAN BATU DI DINDING TADI...
BIAR NGGAK NYASAR YAH...
BAPAK NGIKUTIN ITU LOH DARI TADI.
NAH PAS GORESAN DINDING KAMU HILANG BAPAK HAMPPIR NYASAR...
UNTUNG NEMU JEJAK KAKI KAMU...

IYA YAH.. HA.. HA...
REPOT SAYA KALO NGGAK BIKIN TANDA...
TAPI MASALAH JEJAK DINDING BATU YANG SAYA GUNAKAN
JATUH ENTAH KEMANA KARENA SERAM DAN GELAP
JUGA GUA INI. ITU SENTER BAPAK KEDIP KEDIP TERUS...

IYA KELILIPAN KALI...
COBA KAMU TANYA...
DISINI MAH NGGAK ADA SETANNYA...
MARI KITA LANJUT...

SHIAAAAAAP....

* ENID BLYTON: PENGARANG BUKU ANAK TERKENAL

PAK BURHAN
KENAPA GUA INI
TAK DIRAWAT ATAU
DITUTUP SAJA TOH
MEMBAHAYAKAN...

ITULAH SALAH SAYA...
MUNGKIN INI TEGURAN KI
ALIT KEPADA SAYA MESKI
TEGURANNYA KERAS NAMUN
INI PELAJARAN BUAT SAYA.
BAGAIMANAPUN JUGA GUA INI
ADALAH JALAN CITA-CITA
SAYA MENJADI PANDU.

DAN KI ALIT ADALAH
GURU TERBAIK SAYA.
BERLUNTUNGLAH KALIAN
PERNAH BERTEMU
DENGANNYA.

IYA... TAPI SAYA JADI
SEDIH SAYA JARANG
MENDENGARKAN
KATA-KATA KI ALIT.

SUDAPLAH...
TAPI HARI INI
KITA BELAJAR
BANYAK YAH...

IYA MUDAH
MUDAHAN DI
PERJALANAN
BERIKUTNYA KITA
BELAJAR LEBIH
BANYAK LAGI...

AMIIIN...

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

Ikuti serial Komik Pesantren Terakhir lainnya:

Pesantren Terakhir

4

Ketegangan semakin menjadi ketika trio bersaudara berusaha menolong seorang anak yang tersesat di dalam gua.

Kerjasama dan saling tolong menolong sangat diperlukan.

Mampukah Zul, Vera dan Siska memecahkan persoalan tersebut?

Ikuti terus Kisah Pesantren Terakhir ini.

Ikuti kisah komik pesantren lainnya di:
<http://thegenjingsband.com>

QUIS:

Bagaimana menurutmu Komik Pesantren Terakhir episode 4 ini? kirimkan komentarmu di dalam FB pesantren.terakhir@gmail.com komentar terbaik akan mendapatkan marhandise dari kami.

 Search for
Common Ground

Search for Common Ground

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

ISBN 978-979-99879-4-5

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

Email: pesantren.terakhir@gmail.com