

Pesantren Teraakhir

DUNIA ADALAH PESANTREN KITA

Ki Alit

Zulfikar

Sisca

Vera

**Pesantren
Terakhir**

Penanggung Jawab

Search for Common Ground

Naskah, Desain Karakter & Storyboard

Wahjoe
Ekky
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

978-979-99677-3-2

 **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

JAKARTA, IBU KOTA DENGAN SEGALA KEMAJUANNYA. MENUNTUT SEMUA ORANG UNTUK BISA BERADAPTASI SECEPAT MUNGKIN...

DAN INILAH KOTA TUJUAN BERIKUTNYA TIGA SAUDARA SAHABAT KITA..

GIMANA VER? UDAH DAPET BELUM PETANYA? NAIK APA KITA KE SANAA?

SABAR... LAGI LOADING NIH! NAMANYA JUGA DI WARNET... LEMOT KONEKSINYA...

LAGIAN SIH, ZUL INI! NGAKUNYA ANAK KOTA, TAPI DITANYA ALAMAT MALAH BENGONG!

LAH? MANA KUTAHU ITU PESANTREN DIMANA? URUSAN JALAN KAN ADA PAK SUPIR. LAGIAN VER, HARUSNYA KAMU BERSYUKUR MASIH BISA DAPET KONEKSI INTERNET DI TEMPAT KAYA GINI...

STASILIN TAWANG SEMARANG...

PERJALANAN MENUJU BANDUNG...

BAGI 3 SAUDARA SAHABAT KITA INI, PERJALANAN KE JAKARTA LEBIH MERUPAKAN SEBUAH PERJALANAN PULANG... KE KOTA ASAL MEREKA.

DAN PERJALANAN MEREKA SELAMA KURANG LEBIH 3 BULAN, AKHIRNYA MEMBAWA MEREKA KEMBALI KE TEMPAT MEREKA BERMULA.

MENDEKATI STASILIN BANDUNG...

WADUH!!
CEPET BENER
LARINYA!!!

WOOO!!!

ZUL AKHIRNYA BERHASIL MENANGKAP SI PENCOPET...
(DARI ARAH BELAKANG) DAN SETELAH MENENGGOK,
BARU TERLIHAT KALAU SI COPET ITU TERNYATA MASIH
KECIL, UMURNYA KIRA-KIRA 14 TAHUN...

SETENGAH JAM KEMUDIAN...

ALHAMDULILLAH...

LHO, KAK ZUL,
KAK SISKA, DAN
KAK VERA NGGAK
MAKAN??

YANG BILANG
LAPER AMA MINTA
MAKAN KAN SITU!!!
GRRRRR...

SABAR VER...
FIKRI 'KAN CUMA
NANYA... MALU
NAMBAH LAGI
FIK?

ET 'DAH
BUSET! UDAH
SEGITU BANYAK
MAKANNYA...

TERIMA KASIH 'KAK,
ALHAMDULILLAH
SUDAH KENYANG...

JADI, APA
RENCANAMU
SELANJUTNYA?

SEBENARNYA,
SAYA INGIN CEPAT-
CEPAT PULANG KE
TASIK 'KAK, KASIAN
IBU SAYA...

OH,
RUMAHMU
DI TASIK?

EH, PESANTRENNYA
THE GENJRING'S KALO
NGGA SALAH ADA DI
TASIK 'KAN? YUK KITA
MAMPIR! SEKALIAN KITA
MENGANTAR FIKRI...

YAH... MEMANG
KITA NGGAK LAGI
BURU-BURU SIH...

SEKITAR 2 JAM KEMUDIAN...

TERIMA KASIH
PAAK!!! SUKSES
SELALU! BANYAK
REJEKI YAA!!!

AYO 'KAK!
RUMAHKU TAK
JAUH LAGI...
JALAN KAKI
SEDIKIT...

DARI TADI AKU LIHAT,
KAMU INI SEMANGAT
SEKALI YA, SEMUA HAL
DIKAGUMI DAN DIBILANG
BAGUS...

IYA DONG 'KAAK...
HARUS ITU, BERPRASANGKA
BAIK 'KAN BERPAHALA...
APALAGI KALAU KITA
MEMUJI HASIL KERJA
ORANG LAIN... KATA GURU
NGAJI SAYA TUUUH...

KALAU GURU
COPETNYA
BILANG APA?!

EH. TADI KAKAK
KALAU NGGAK
SALAH NYEBUT-
NYEBUT NAMA THE
GENJRING'S YA?

LHO, KAMU
TAHU?

YA IYALAH... BAND
PESANTREN ITU 'KAN?
'KAN PESANTRENNYA ADA
DI DAERAH SINI JUGA.
KEREN DEH! MEREKA
KALAU NGEBAND.

EMANG PERNAH
LIAT MEREKA
KONSER?

HEHEHE... BELUM
SIH... YA, ANAK BAND
'KAN PASTI KEREN...
BERPRASANGKA
BAIK AJA

NAH, ITU SMA SAYA, TAPI LAGI LIBUR, SOALNYA YANG KELAS 3 LAGI UJIAN...

EH.. LHO, KOK SEPERTI ADA YANG RIBUT-RIBUT! WADUH! ITU KAKAK KELAS SAYA!

ASTAGFIRULLAH!

ZUL MAJU DULUAN KE ARAH THE GENJRING MEMISAHKAN. SEMENTARA SISKA DAN VERA MENGHALAGI AGAR ANAK-ANAK SMA LAIN ITU TIDAK MAJU DAN MEMULAI PERKELAHIAN...

HEI, HEI HEI!!! INI KOK ANAK SMA MALAH BERTENGGAR... JRING, KENAPA INI? KOK BERANTEM?

EH, KAMU ZUL... INI...

LU TEMENNYA MEREKA? NGGAK USAH IKUT-IKUTAN... MINGGIR!!!

ZUL... MAAF... INI URUSAN KAMI, BIAR KAMI SELESAIKAN... INSYA ALLAH NGGA AKAN PAKAI RIBUT-RIBUT..

DAN KALIAN... AKU NGGAK TAHU KITA ADA MASALAH APA... TAPI KAYANYA AKU PERNAH LIAT KALIAN... KITA OMONGIN BAIK-BAIK.

ITU REUNIAN YA?

BUKAN... ARISAN!

LHO, BELUM LAMA BERANTEM, SEKARANG MALAH CENGENGESAN? KALIAN NGERJAIN GUE YA!??

MAAF ZUL, JADI BAWA-BAWA KAMU... TERNYATA MEREKA INI MANTAN SAINGAN... YANG DULU SAMA-SAMA IKUTAN FESTIVAL BAND...HEHEHE

HEHEHE,,, IYA NIH, MASIH PENASARAN... JADI KEBAWA-BAWA DEH... TAPI DAH OKE KOK!

NAAAAHHH... GITU DONG... AKUR KAN ENAK, APALAGI SAMA-SAMA ANAK BAND, KAN BISA MAIN BARENG WALAU BEDA ALIRAN...

EH... USUL BAGUS TUH! *RISOLLESS* FEATURING *THE GENJRING'S*...

ENAK AJA... YANG PANTES 'MAH *THE GENJRING'S* FEATURING *RISOLLESS*...

DUUHH!!!

DUUHH!!!

YAKIN KAMI BOLEH KE PESANTREN KALIAN...??

YA BOOLEH 'LAH PASTI...

HAHAHAHA!!

EH, TAPI ADA MAKANAN 'KAN?

HUSH!!! MAKANAAN MULU... MINUMAN JUGA ADA 'KAN?

MALAMNYA DI PONDOK PESANTREN THE GENJIRING....

ALHAMDULILLAH...

SAYA SUDAH MENDENGAR BERITA TENTANG BERPULANGNYA KI ALIT... SALAH SATU SAHABAT SAYA YANG PALING LAMA... SAYA TIDAK MENYANGKA AKAN KEDATANGAN MURID-MURIDNYA...

KI ALIT SELALU MENJADI TEMAN YANG MENYENANGKAN... JARANG SEKALI SAYA MELIHAT DIA KELIHATAN SEDIH... DIA PERNAH PESAN... KALAU NANTI DIA MENINGGAL DULUAN, JANGAN SEDIH DAN DITANGISI... HARUSNYA MALAH SENANG DAN BAHAGIA KARENA DIA PASTI MASUK SURGA...

HAHAHAHA...

HAHAHA... INSYA ALLAH, BELIAU PASTI MENDAPAT TEMPAT YANG BAIK DI SISI ALLAH... SAYA INGAT BETUL BAGAIMANA BELIAU SELALU OPTIMIS DAN TAK KENAL MENYERAH...

DULU SEUSAI PERTEMPURAN MELAWAN TENTARA JEPANG, KI ALIT DAN KAWAN-KAWAN BERHASIL MENANG...

OIA... KI ALIT PERNAH CERITA... IA DAN PENGHUNI PESANTREN AL FALAH KEMUDIAN MENOLONG DAN MERAWAT PARA TENTARA JEPANG YANG TERLUKA.

YA, TAPI AWALNYA TIDAK MUDAH... BAGI TENTARA JEPANG YANG SELAMAT, SULIT RASANYA UNTUK PERCAYA KALAU ORANG YANG TADINYA BERTEMPUR MELAWAN MEREKA TIBA-TIBA MENJADI PENOLONG...

TAPI KI ALIT TERUS MENUNJUKKAN NIAT BAIKNYA, TANPA PERNAH SEDIKIT PUN MENGHITUNG-HITUNG...

PARA TENTARA JEPANG ITU PUN KEMUDIAN DAPAT MENERIMA KETULUSAN KI ALIT...

DAN KARENA KI ALIR PULA-LAH, MEREKA MEMILIKI KEBERANIAN UNTUK PULANG KE NEGERI ASALNYA... KETULUSAN DAN KEMALIAN BESAR UNTUK MENGHADAPI MASA LALU TELAH MEMBERIKAN TENTARA JEPANG ITU BANYAK PENGALAMAN BERTAMBAH...

OOOO... SAYA TAHU SEKARANG KIAL... DAN PARA TENTARA JEPANG ITU MEMBANGUN GERBANG PESANTREN UNTUK AL FALAH PASTI SEBAGAI MONUMEN PERINGATAN ATAS MASA LALU... SEBAGAI BAHAN PELAJARAN...

DAN... OMONG-OMONG
SOAL MONUMEN MASA
LALU... KALIAN PASTI
INGIN MELIHAT INI...

FOTO KI ALIT
YA KIAI???
EH...

BUKKKAAAAN...
INI BUKAN
FOTO NIH.. KAYA
GAMBAR GITU...

EH IYA TUH...
GAMBAR KAYA
KARIKATUR GITU
MALAH...

HAHAHA... IYA, ITU
GAMBAR BUATAN SAYA...DULU
SAAT BERJUANG BERSAMA, KI
ALIT MINTA DIBUATKAN GAMBAR
DIRINYA SAAT ITU. MAKLUM,
DULU BELUM ADA KAMERA
HANDPHONE..

INI... LENGKAP
SAMA LUKA-
LUKANYA GINI KIAI?

YA, 'KAN BIAR SAMA
SEPERTI FOTO... HEHEHE...
EH, INI SUDAH MALAM,
BAIKNYA KITA BERISTIRAHAT,
KALIAN BESOK BERANGKAT
PAGI 'KAN..?

KEESOKAN HARINYA....

KAMI PAMIT DULU YA... TERIMA KASIH LOH SUDAH DIJAMU DENGAN MAKANNYA YANG LEZAT...

... DAN JUGA MINUMANNYA. HEHEHE...

BEREEEESSS... JANGAN LUPA NANTI BELI ALBUM KAMI YA...

LHOOO... KALIAN SUDAH SUDAH REKAMAN? WAAAAHH HEBAAT... BISA BELI DIMANA CD-NYA...

HEEHEHE... BELUM KOOK... NAH SEMENTARA NUNGGU ALBUM, INI ADA OLEH OLEH CEMILAN... MAKANAN KECIL BUAT DI JALAN...

GRATIS. NGGAK USAH BELI LAGI NANTI DI TERMINAL.

WAAA... MAKASIH YA...

JAKARTA...

PONDOK PESANTREN MODERN
RAUDHATUL JANNAH.

DENGAN MENGUCAPKAN
BISMILLAH HIRRAHMAN
NIRRAHIIM LOMBA
DEBAT ANTAR
PESANTREN TAHUN
2011 DIMULAAAI!!!!

WAAAH...
RAMAI
SEKALI...

IYA... KAK ZUL
NGGAK TAHU YA? LOMBA
DEBAT INI BERGENSI
LHO... PEMENANGNYA
DAPAT HADIAH DAN PIALA
BERGILIR..

IH..
OGAH IH
DIGILIR...

DALAM LOMBA DEBAT
TAHUN INI, SETIAP TIM
AKAN MENDAPATKAN TEMA
YANG SEBELUMNYA
SUDAH DIUNDI...

DARI TEMA YANG SUDAH
DIUNDI... KEDUA TIM AKAN
DIUNDI LAGI, UNTUK
MENENTUKAN SIAPA YANG
MENDAPAT BAGIAN PRO DAN
BAGIAN KONTRA.

DI SESI PERTAMA SETIAP TIM AKAN MENDAPAT KESEMPATAN UNTUK MEMAPARKAN PENDAPATNYA Masing-masing, SESUAI DENGAN HASIL UNDIANNYA, APAKAH PRO ATAU KONTRA

SESI KEDUA, Masing-masing TIM AKAN MENYANGGAH PERNYATAAN DARI TIM LAWAN.

SESI BERIKUTNYA, KEDUA TIM AKAN MENDAPAT PERTANYAAN DARI PARA JURI.

INGAT, LOMBA DEBAT INI TIDAK MELIHAT SIAPA YANG BENAR ATAU SALAH, TAPI YANG DINILAI ADALAH ARGUMENTASI DAN LOGIKA YANG DIGUNAKAN DALAM MENGUTARAKAN DAN MEMPERTAHAKAN PENDAPAT.

SETIAP TIM PEMENANG AKAN MELAWAN TIM PEMENANG LAIN DI BABAK BERIKUTNYA...

NAAAAH.... SEKARANG TIBA SAATNYA BABAK FINAL...

WAH,
KAYANYA
BAKAL SERU
NIH...

IYA...
FINAL...

TIM PERTAMA, DARI
PONDOK PESANTREN
INSANUL KARIM...
MADURA!

DAN TIM KEDUA,
DARI PONDOK
PESANTREN AT-
TAUBAH... INDRAMAYU!!

AYOOO... REBUT
PIALANYAAAA.....

KALAHKAN LAWANMU...

UNTUK BABAK FINAL INI, ADA PERUBAHAN MEKANISME DEBAT..

TIDAK ADA LAGI SISTEM PRO-KONTRA ANTARA KEDUA TIM YANG BERTANDING...

KEDUA TIM AKAN MENDAPAT TEMA YANG SAMA, YAITU KEBERAGAMAN ATAU PLURALISME DALAM PANDANGAN MEREKA SEBAGAI REMAJA YANG BESAR DI LINGKUNGAN PESANTREN

SETIAP TIM AKAN DINILAI KEMAMPUANNYA MEMBERIKAN PAPARAN MENGENAI TEMA INI, DAN KEMUDIAN SEJALUH MANA, PANDANGAN MEREKA TERHADAP TEMA INI, DAPAT DIAPLIKASIKAN DI INDONESIA.

SINGKATNYA, TIM TERBAIK, ADALAH TIM YANG BISA MENJELASKAN PERSOALAN AGAMA DAN PLURALISME DALAM KONTEKS LOKAL ALIAS INDONESIA.

SEBAGAI AWAL, KEDUA TIM AKAN MENDAPAT PERTANYAAN YANG SAMA DARI DEWAN JURI.

YAK! KEDUA TIM TELAH MENJAWAB
TIGA PERTANYAAN DARI JURI, DAN
SEPERTINYA POSISI MASIH BERIMBANG
UNTUK KEDUANYA... UNTUK MENAMBAH
SERU KOMPETISI, SAYA BUKA
KESEMPATAN UNTUK PENANYA DARI
PENONTON... ADA YANG MAU?

**KAMI.. KAMI..
KAMIIII...**

HIHIHIII...

KAMI DARI PESANTREN AL FALAH,
PERTANYAANNYA SINGKAT SAJA...
KALAU SEMISAL, KAMI INGIN
BERDAKWAH LEWAT MUSIK, ALIRAN
MANA YANG LEBIH BAIK KAMI PILIH..?
MUSIK QASIDAH GAMBUS, ATAU
MUSIK ROCK METAL?

HEEEHH...

WAH, PERTANYAAN
YANG UNIK... BAGAIMANA
DEWAN JURI? APAKAH
PERTANYAANNYA TEPAT
UNTUK SAAT INI?

HOOOHH...

HAHAHA...
SILAHKAN,
PARA PESERTA,
DIJAWAB
PERTANYAANNYA...

HMMM... BERDAKWAH LEWAT MUSIK MERUPAKAN SEBUAH PILIHAN YANG MENARIK, KARENA SEPRTI KITA KETAHUI, BANYAK SEKALI ANAK MUDA DEWASA INI SANGAT MENGGEMARI MUSIK... JADI MENURUT KAMI...

SEMUANYA AMAT SANGAT TERGANTUNG PADA KOMUNIKASINYA... SIAPA YANG BERNIAT DAKWAH, DAN KEPADA SIAPA PESAN ITU INGIN DISAMPAIKAN... BAGI SEBAGIAN ORANG MUSIK QASIDAH, ATAU GAMBUS, AKAN TERDENGAR MEMBOSANKAN KARENA TIDAK COCOK DENGAN TELINGA MEREKA...

DENGAN BANYAKNYA MEDIA HIBURAN, KITA YANG MEMILIKI TUGAS UNTUK BERDAKWAH HARUS PINTAR MENYIASATI DAN MEMILIH SARANA YANG TEPAT AGAR BISA MENYAMPAIKAN PESAN KE SEMUA KALANGAN.

ALIRAN ROCK METAL SUDAH SANGAT DIKENAL DENGAN HINGAR BINGAR HURA-HURA YANG TIDAK ADA GUNANYA. BAHKAN KITA SERING MENDENGAR KALAU BANYAK ARTIS METAL YANG MEMAKAI NARKOBA, MINUMAN KERAS, BAHKAN BERPOLA HIDUP SEKS BEBAS... JADI SEHARUSNYA, KITA TIDAK MEMAKAI ALIRAN MUSIK YANG PENUH DOSA SEPRTI ITU...

MUSIK QASIDAH SELAMA INI TERBUKTI BISA MEMBAWA PESAN-PESAN AGAMA, LIRIKNYA SESUAI DAN COCOK UNTUK DAKWAH...

KALAU ADA YANG TIDAK TERTARIK, ITU KARENA SELAMA INI, KURANG SOSIALIASI DARI KALANGAN MEDIA MASSA ATAU LUPIN PEMERINTAH... JIKA DISOSIALIASIKAN, NISCAYA, REMAJA AKAN MUDAH MENERIMA

JADI BAGI KAMI... ROCK, METAL, RAP DANGDUT, QASIDAH, SEMUA BISA JADI MEDIUM YANG TEPAT UNTUK BERDAKWAH... KALAU KITA INGIN BERDAKWAH DI KALANGAN PENGGEMAR ROCK, TIDAK ADA SALAHNYA KITA BERMUSIK ROCK, DENGAN LIRIK YANG MENGAJAK PADA KEBAIKAN...

YANG LEBIH BAIK TETAPLAH YANG SELAMA INI SUDAH BERJALAN, MUSIK QASIDAH DAN GAMBUS ADALAH MUSIK YANG PALING TEPAT UNTUK BERDAKWAH... HINGAR BINGAR MUSIK ROCK HANYA AKAN MEMBUAT PESAN YANG MAU DISAMPAIKAN JUSTRU GAK NYAMPE...

WAH, JAWABAN YANG MENARIK... TENTU DEWAN JURI DIBUAT PUSING NIH...

YAK WAKTUNYA HABIS, SESAAT LAGI AKAN KITA KETAHUI PEMENANGNYA

KRIINNGGG...

DAN PEMENANG LOMBA DEBAT ANTAR PESANTREN TAHUN INI ADALAH... TIM INSANUL KARIM!!!

ALHAMDULILLAH!!! MENAAAAANGGGG!!!! ASIIIK.. KITA BAKAL DITRAKTIR PAK ARIIF...!!!

SUDAHLAH... AYO KITA BERI MEREKA SELAMAT... TOH KITA JUARA 2, LEBIH BAIK DARI TAHUN LALU...

HEI... SELAMAT YA! KALIAN HEBAT... SENANG BISA BELOMBA DENGAN KALIAN!

WAAH... TERIMA KASIH... KALIAN JUGA KEREN LHO... KAPAN-KAPAN, KAMI MAIN KE PESANTREN KALIAN YA...

KAWAN-KAWAN, KAMI PAMIT DULU YAAA... TERIMA KASIH! ACARA KALIAN SERU BANGET...

ASSALAMU;ALAIKUMMM....

WA' ALAIKUM;SALAMM....

VERA! KAK ZUL!
LIHAT! ACARA DEBAT DI
PESANTREN RAUDHATUL
JANNAH KEMARIN MASUK
TABLOID!!! WAAAH... KIRA-
KIRA ADA KITA NGGAK
YA???

EH... INI KOMIK...
KOK TOKOHNYA
FAMILIAR YA...???

NEKAT JUGA YA
MEREKA. HARI
GINI BIKIN KOMIK
LOKAL...?

YA AMPULLUN...
INI THE GENJRING'S
KAK ZUL! WAH KEREN
MEREKA BIKIN KOMIK...

**HAHAHA...
BAGIAN
INI LUCU
JUGA...**

HUSH! KAMU INI ZUL... BIASANYA
KOMEN PEDES AJA... KEREN LAGI...
MEREKA PUNYA SEMANGAT BERKARYA
DAN NIAT LUNTUK MEMBAGIKAN
PENGALAMAN MEREKA DENGAN
ORANG LAIN... WAAH... INI SI BOTAK?
LUCU BANGET!

HEHEHE, BUKAN
PEDES... HMMM... TAPI
EMANG KEREN SIH INI
KOMIK... HEBAT EUY,
UDAH NGEBAND, BISA
NGOMIK PULA...

KOK, KITA
NGGAK MASUK
YA???

YEEE... INI PAS
MEREKA BARU
TERBENTUK... BELUM
KENAL KITA KALIII!

DI PERJALANAN PULANG...

SISKA, VERA, DAN ZUL MEMUTUSKAN UNTUK MELANJUTKAN PENDIDIKAN MEREKA. KARENA SEMPAT TERTINGGAL, DENGAN BANTUAN HAJI HUSEIN MEREKA MENDAPAT KESEMPATAN UNTUK MENGIKUTI UJIAN KESETARAAN IJAZAH SMA. ALHAMDULILLAH, MEREKA BERTIGA LULUS.

SISKA, MENGAMBIL JURUSAN PENDIDIKAN KEGURUAN DI BANDUNG. IA SERING MENGUNJUNGI FIKRI DAN MENGELOLA SEBUAH TAMAN PENDIDIKAN AL QURAN DI TASIK BERSAMA FIKRI.

TAK DISANGKA, VERA TERNYATA MENDAPATKAN NILAI KELULUSAN TERTINGGI. IA MENDAFTAR DI FAKULTAS KEDOKTERAN UNIVERSITAS INDONESIA. MESKI SEKARANG SIKAPNYA LEBIH HALUS, TETAP SAJA, VERA TIDAK MEMPAN DI PLONCO OLEH PARA SENIORNYA.

MESKI SUDAH KEMBALI RUKUN DENGAN ORANGTUANYA. TERNYATA LAGI-LAGI ZUL MEMBANGKANG! IA TIDAK MAU KULIAH DI JURUSAN EKONOMI UNTUK MENERUSKAN USAHA KELUARGA AYAHNYA.

IA MEMILIH JURUSAN YANG MENGEJUTKAN SEMUA ORANG! ALHAMDULILLAH ORANG TUANYA KALI INI SETUJU DENGAN PEMBANGKANGANNYA.

PESANTREN AL FALAH... BEBERAPA BULAN KEMUDIAN...

KI... KEMARIN ZUL, SISKA DAN VERA MENGIRIM EMAIL... MENGABARKAN KALAU MEREKA SAAT INI SEDANG KULIAH. ALHAMDULILLAH ZUL BAHKAN MENGAMBIL JURUSAN KAJIAN ISLAM... RUPANYA PESAN KI ALIT BENAR-BENAR MEMBEKAS... DIA JUGA JANJI AKAN SESEKALI BERKUNJUNG DAN BERBAGI BERSAMA SANTRI-SANTRI DISINI...

MAS SONI... ANAK-ANAK SUDAH MENUNGGU...

PENGALAMAN PERJALANAN 3 SAUDARA TERNYATA MENYEBARKAN BANYAK HAL POSITIF MENGENAI PESANTREN. PESANTREN AL-FALAH PUN MENDAPAT BEBERAPA SANTRI BARU... SONI DIPERCAYA MENJADI USTADZ BAGI SANTRI-SANTRI CILIK...

ASSALAMU'ALAIKUM USTADZ SONI...

WA'ALAIKUM SALAM WARAHMATULLAHI WABARAKATUH... AYO KITA SHALAT ASHAR BERJAMAAH...

SELESAI...!!

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

6

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://thegenjrsband.com>

QUIS:

Bagaimana menurutmu Komik Pesantren Terakhir episode 6 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

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

Email: pesantren.terakhir@gmail.com