

DAFTAR PUSTAKA

- Adisusilo, Sutarjo JR, *Pembelajaran Nilai Karakter dan VCT sebagai Invasi Pendekatan Pembelajaran Efektif*, (Depok: PT Rajagrafindo, 2012).
- Adz Dzahabi, Imam, *Dosa-Dosa Besar*, diterjemahkan oleh Abu Zufar Imtinan, (Pustaka Arafah: Solo, 2007).
- Afanda, Mihrab *Pengaruh Pemanfaatan Film animasi Upin & Ipin dan Media Guru Terhadap Penguatan Prilaku Moral di Madrasah Ibtidaiyah (MI) Iqdamul Ulum*, Tesis tidak diterbitkan, Program Pascasarjana UIN Maulana Malik Ibrahim, Malang, 2018
- Al Hafiz Ibnu Kastir, Syeh Imam, *Tafsir Surah Al Ikhlas*, diterjemahkan oleh Abu Muhammad, (Banyuasin: Kedai Pustaka, 2018).
- Asmuni, Yusran, *Ilmu Tauhid*, (Jakarta: PT Raja Grafindo Persada, 1993).
- Al-Gazali, *Ihya Ulum al-Din* Jilid I, (Kairo: Muassarah al-Habibi, 1976).
- Al Maghribi bin as Said al Maghribi, *Kaifa Turabbi Waladan Shalihan*, diterjemahkan oleh Zainal Abidin Syamsudin, Lc., (Jakarta: Darul Haq, 2019).
- Amoes Neolaka, *Landasan Pendidikan Dasar Pengenalan Diri Sendiri Menuju Perubahan Hidup*, (Depok: PT Kharisma Putra Utama, 2017).
- Al-Utsmani, Syaikh Muhammad Shalih, *Syarah Kitab Tauhid*, diterjemahkan oleh Kathur Suhardi dan Drs Asmuni, (Bekasi: PT Darul Falah, 2014).
- Buseri, Kamrani *Nilai-nilai Ilahiyah Remaja* pelajar, (Yogyakarta: UII Press Yogyakarta, 2004).
- Daryano, *Kamus Besar Bahasa Indonesia*, (Surabaya: Appolo Surabaya, 1989).
- Daradjat, Zakiah, dkk., *Ilmu Pendidikan Islam*, (Jakarta : Bumi Aksara, 1996).
- Fathurrahman, Muhammad, ed., *Prinsip dan Tahapan Pendidikan Islam Kajian Telaah Tafsir Al Quran*, (Yogyakarta: Garudhawaca, 2017).
- Halimatussa`diyah, *Nilai-Nilai Pendidikan Agama Islam Multikultural*, (Surabaya: Jakad Media Publishing, 2020).
- Hafizh Suwaid, Muhammad Nur Abdul, *Prophetic Parenting Cara Nabi Mendidik Anak*, (Yogyakarta: Pro-U Media, 2010).

- Howarrd, Krischenbaum, *Value Clarification In Counseling And Psychotherapy*, New York: Oxford University Press, 2013).
- Ibadullah Malawi, dan Endang Sri Maruti, *Evaluasi Pendidikan*, (Magetan: CV Ae Media Grafika, 2016).
- Jannah, Nurul, *Upaya Internalisasi Nilai-Nilai Pendidikan Islam Melalui Media Fikm (Studi Multikasus Film Upin & Ipin dan Film Dodo Syamil di MI An-Najah I Karduluk Pragaan Sumenep)*, Program Pascasarjana UIN Sunan Ampel, Surabaya, 2019).
- Kaharudin, *Mencetak Generasi Anak Shaleh dalam Hadi*, (Deepublish: Yogyakarta, 2018).
- Khalil Al-Musawi, *Bagaimana Membangun Kepribadian Anda* (Jakarta: Lentera, 1999).
- Lombong, Toni dan Janner Simarmata, *Media dan Multimedia Pembelajaran: Teori dan Praktik*, (Februari: Yayasan Kita Menulis, 2020).
- Lumban Raja, Sahroha, *Upin & Ipin Banyaknya Pesan Positif Untuk Anak*, <https://www.kompasiana.com/sahroha.lumbanraja/upin-dan-ipin-recomended-banyaknya-pesas-positif-untuk-anak>, (5 Mei 2019).
- Mansur, *Pendidikan Anak Usia dini Dalam Islam*, (Yogyakarta: Pustaka Belajar, 2009).
- Mulyana, Rohmat, *Mengartikulasi Pendidikan nilai*, (Bandung, Alfabeta, 2004)
- Muhibin Syah, *Psikologi Pendidikan*, Editor : Anang Solihin Wardan, (PT. Remaja Rosdakarya, Bandung, 2000).
- Muhammad Bin Abdul Wahhab, *Kitab At Tauhid The Book Of Monotheism*, diterjemahkan oleh Departemen Penyusunan dan Riset Darussalam, (Pakistan: Darussalam Publication, 1996),
- Mar'i Muhammad, *Dengan Tauhid Kita Bangun Masyarakat yang Hanif*, (Jakarta : Al Azhar, 1996).
- M. Hamdani B. DZ, *Pendidikan Ketuhanan dalam Islam*, (Surakarta : Muhammadiyah University Press, 2001).
- Nugraha, Ari, *Representasi Realitas Bullying dalam serial Film Kartun Doraemon*, (Tesis tidak dibukukan, (Pascasarjana Ilmu Komunikasi Universitas Indonesia, Depok, 2012).

- Rahmanudin, Penanaman Nilai-Nilai Pendidikan Tauhid Pada Sekolah Dasar di Kota Banjarmasin (Studi Pada SDN-SN Karang Mekar 1 Banjarrmasin, SDN Inti Pengembangan 3 Banjarmasin dan SDN Inti Kebun Bunga 5 Banjarmasin), Tesis tidak di bukukan, Program Pascasarjana UIN Antasari, Banjarmasin, 2018.
- Sa'di, Adil *Fiqhun Nisa Shiyam Zakat Haji Enskilopedia Ibadah Untuk Wanita*, diterjemahkan oleh Abdurrahim, (Hikmah: Jakarta, 2008).
- Soerojo dkk., Menuju Kemantapan Tauhid dengan Ibadah dan Akhlakul Karimah, (Yogyakarta: UII Press Yogyakarta, 2003).
- Syafril. dan Zelhendri Zen, *Dasar-Dasar Ilmu Pendidikan*, (Depok: Kencana, 2017).
- Shihab, M. Quraish, *Wawasan Al Qur`an*, (Bandung: Mizan, 1996).
- Thoha, M. Chabib, *Kapita Selektu Pendidikan Islam*, (Yogyakarta : Pustaka Pelajar, 1996).
- Tekeuci, Hikaru dkk., *The Impact of Television Viewing on Brain Structures: Cross-Sectional and Longitudinal Analyses*, Division of Developmental Cognitive Neuroscience, Volume 25, Issue 5, 2013
- Thoha, Chabib *Kapita Selektu Pendidikan Islam*, (Yogyakarta, Pustaka Belajar, 2000).
- Prayetno, *Dasar Teori dan Prakis Pendidikan*, (Jakarta: Grasindo, 2009).
- Wahyuningsih, Sri, *Film dan Dakwah*, (Surabaya: Media Sahabat Cendekia, 2019).
- Zainuddin, *Ilmu Tauhid Lengkap*, (Jakarta : Rineka Cipta, 1992).

TERJEMAH

No	Hal	Bab	Terjemah
1.	4	I	Aku melihat Rasulullah shallallahu alaihi wasallam mengadzani telinga Al-Hasan bin Ali ketika dilahirkan oleh Fatimah, dengan adzan shalat
2.	27	II	Katakanlah: "Dia-lah Allah, yang Maha Esa.
3.	28	II	Katakanlah: "Siapakah yang memberi rezki kepadamu dari langit dan bumi, atau siapakah yang Kuasa (menciptakan) pendengaran dan penglihatan, dan siapakah yang mengeluarkan yang hidup dari yang mati dan mengeluarkan yang mati dari yang hidup dan siapakah yang mengatur segala urusan?" Maka mereka akan menjawab: "Allah". Maka Katakanlah "Mangapa kamu tidak bertakwa kepada-Nya)?"
4.	30	II	Demikianlah, karena Sesungguhnya Allah, Dia-lah yang hak dan Sesungguhnya apa saja yang mereka seru selain dari Allah Itulah yang batil; dan Sesungguhnya Allah Dialah yang Maha Tinggi lagi Maha besar.
5.	31	II	dia) Pencipta langit dan bumi. Dia menjadikan bagi kamu dari jenis kamu sendiri pasangan-pasangan dan dari jenis binatang ternak pasangan-pasangan (pula), dijadikan-Nya kamu berkembang biak dengan jalan itu. tidak ada sesuatupun yang serupa dengan Dia, dan Dia-lah yang Maha mendengar dan melihat.
6.	43	II	Sesungguhnya Allah memberi pengajaran yang sebaik-baiknya kepadamu.
7.	44	II	dan Allah membuat (pula) perumpamaan: dua orang lelaki yang seorang bisu, tidak dapat berbuat sesuatupun dan Dia menjadi beban atas penanggungnya, ke mana saja Dia disuruh oleh penanggungnya itu, Dia tidak dapat mendatangkan suatu kebajikanpun. samakah orang itu dengan orang yang menyuruh berbuat keadilan, dan Dia berada pula di atas jalan yang lurus?

Pedoman Wawancara

Nama Orang Tua : 1. Ayah :

2. Ibu :

Nama Anak :

Umur Anak :

1. Apakah Anak Bpk/Ibu sering menyaksikan film kartun animasi “Upin & Ipin” dan “Syamil & Dodo”?
2. Bagaimana pendapat Bapak/Ibu mengenai film kartun animasi “Upin & Ipin” dan “Syamil & Dodo”?
3. Apakah terdapat pengaruh bagi anak Bpk/Ibu setelah menyaksikan film kartun animasi “Upin & Ipin dan “Syamil & Dodo” ?
4. Media apa yang digunakan anak Bpk/Ibu untuk menyaksikan film kartun animasi tersebut ?

Dialog Film Kartun Animasi Upin & Ipin

a. Episode Upin & Ipin (Al Ikhlas & Al Falaq)

- Semua : “Berdoa sebelum mengaji”
Ustadz : Semua Sudah sedia na mengaji
Semua : Sudah
Upin : Kawan-kawanpun mesti sudah sedia kan
Ipin : Ikut kita orang mengaji
Upin : Jangan terlepas nanti rugi
Ipin : Hem..betul..betul...betul
Ustadz : Upin baca surah al-fatihah, yang lain dengar dan simak
Upin : “Membaca surah al-fatihah”
Ustadz : Bagus, Upin dapat baca dengan baik sekali
Ustadz : haa..hari ini kita akan belajar surah al-ikhlas
Fizi : Wuihh..senang je tu, ehemmm...bismillah
Ipin : Huzzz... Fizi tunggu ustadz baca
Fizi : “mengangguk”
Ehsan : “tertidur”
Ustadz : “hemm (menggeleng melihat ehsan tertidur)”
Mail : Ehh ehsan bangun
Ehsan : “terbangun”..bismillah
Ustadz : Ehsan...
Ehsan : “Hihihi”
Ustadz : Pergi basuh muka
Ehsan : “mengangguk”
Susanti : “mencoba mengaji”
Ustadz : Apa yang kamu buat tu Susanti?
Susanti : Hehehe..saya lagi coba hapal surat ini ustadz
Fizi : Hahh kena hapal kee
Ustadz : Murid-murid surah ini amat besar artinya, surah ini diturunkan di Mekkah, menerangkan mengenai ke-esaan Allah swt yang tiada tolok bandingnya, maka jika manusia benar-benar percaya pada kebesaran Allah swt, dia akan menjadikan hukum-hukum Allah sebagai peraturan dalam hidupnya, selamatlah hidupnya dunia dan akhirat, jadi kita pun kena taat pada suruhan Allah swt agar hidup kita diberkati.
Ehsan masih mengantuk?
Ehsan : Huuu..dah segar ustadz,hihi.. minta maaf semua
Ustadz : Baguss,haa sekarang dengar ustadz baca
Ustadz : “mengaji”
Ustadz : Dapat? Boleh baca ?
Semua : Boleh
Upin : Hmm senang 4 ayat je
Ustadz : Haa Upin Ipin baca, ustadz terjemakan, semua dengar ya

Upin : “Mengaji”
 Ustadz : Katakanlah dia Allah yang maha esa
 Ipin : “Mengaji”
 Ustadz : Allah adalah Tuhan yang bergantung kepadanya segala sesuatu
 Upin : “Mengaji”
 Ustadz : Dia tidak beranak dan tidak pula diperanakkan
 Ipin : “Mengaji”
 Ustadz : Dan tidak ada seorang pun yang setara dengan Dia,baiklah mari kita baca surah al-ikhlas sekali lagi dengan tajwid dan tarannum yang betul, Ehsan mulakan
 Ehsan : “mengaji”
 Ipin : “mengaji”
 Mail : “mengaji”
 Susanti : “mengaji”
 Fizi : “mengaji”
 Ustadz : Bagus, esok kita teruskan dengan surah yang baru, kita akhiri kelas hari ini dengan doa
 Semua : Berdoa
 Upin : Apa maknanya ustadz?
 Ustadz : Esok ustadz uraikan, haa esok dating mengaji biar segar dan bersemangat jangan ada yang tertidur lagi
 Semua : “Tertawa”
 Ehsan : Insyallah ustadz
KEESOKAN HARINYA(surah al-falaq)
 Semua : Assalamualaikum ustadz (masuk masjid)
 Ustadz : (terkejut karena main hp) hehehe waalaikumsallam wr. wb. Wahh awal kamu semua datang, kenapa agaknye?
 Upin : Dah nak hujan ustadz, jadi kami cepat-cepat datang sebelum hujan turun
 Ipin : Hmm betul betul betul
 Ustadz : Ohh bagus, ada usaha nak datang,baiklah kita akan baca surah al-falaq, dengan ustadz baca
 Ustadz : “mengaji”
 Semua : “mengaji”
 Ustadz : Pendek aja surah ni, tapi sangat penting apabila kita memohon pertolongan dan perlindungan kepada Allah swt dari segala jenis bahaya. Sekarang Upin Ipin baca ustadz akan terjemahkan
 Upin : “mengaji”
 Ustadz : Katakanlah aku yang berlindung kepada Allah yang menguasai Subuh
 Upin : “mengaji”
 Ustadz : Dari kejahatan makhluk-makhluk Nya
 Ipin : “mengaji”
 Ustadz : Dan dari bahaya malam apabila telah gelap gelita
 Upin : “mengaji”
 Ustadz : Dan dari kejahatan makhluk-makhluk sihir yang menghembus-

hembus pada simpulan dan ikatan

Ipin : “mengaji”

Ustadz : Dan dari kejahatan orang yang dengki apabila ia melakukan dengki

Susanti : Ohh surat ini melindungi kita dari sihir orang ya ustadz?

Ustadz : Yaa surat al-falaq ialah surah kedua terakhir dalam al-quran. Surah ini diturunkan bersama surah an-nas. Pada masa rasulullah saw disihir dengan sebelas simpulan tali

Semua : Haahh disihir (terkejut)

Fizi : Jadi bila baca surah ni je kita akan sembuh?

Upin : Betulkah ustadz?

Ustadz : Ada caranya

Mail : Hmm macamane ustadz? Ajarlah

Ipin : Betul betul betul

Semua : (berseru minta diajarkan)

Ustadz : Iyee..iyee boleh, haa dengar sini, sebelum tidur amalkan baca surah al-falaq bersama surah an-nas 3 kali tiap satu sura, lepas tu tiup ke kedua telapak tangan dan sapu keseluruh badan, insyaallah kita akan dilindungi dari segala kejahatan

Ehsan : Hahh iyee, kene hapal ni

Upin : Kita orang dah hapal dah

Ipin : Betul betul betul, tiap-tiap malam kita orang baca, Opahh suruh

Ustadz : Hmm sekarang mari ulang baca surah al-falaq bersama-sama

Upin : Kawan-kawan pun ikut bersama baca surah al-falaq, kita hapal sama-sama

Ipin : Betul betul betul

Semua : “mengaji”

Ustadz : Hmm bagus, tapi berhati-hati bila sebut “...” sebut “...” dengan huruf ain bukan dengan hamzah

Semua : “mencoba”

Ustadz : ‘...’ Bukan ‘...’ maka bila dibaca ‘.....’ Pahami

Semua : Pahami

Ustadz : Baiklah kita akhiri kelas hari ini dengan bacaan doa

Semua : “berdoa”

Izat : Ya Tuhan kami berikanlah kami kebaikan didunia dan kebaikan

Semua : “Terkesima melihat izat”

Ustadz : Bagus, beginilah yang ustadz mau berusaha sendiri untuk menghafal dan mencari makna sesuatu surah. Alhamdulillah

b. Episode Alunan Ramadhan

Upin Ipin dkk. berada di bawah pohon

Ehsan : Kalau dapat ni...(sambil *ngiler* melihat ayam goreng pada buku yang dibawanya)

Upin : Ih...geli lah. Tak seronoh
 Ehsan : Sedapnya...
 Upin : Mana kau tau?
 Ehsan : Tengok pun dah sedap. Mestilah rasa dia lagi sedap.
 Fizi : Air liur pun jangan lah sampai meleleh air liur..ihh
 Upin : Kenapa bawa buku masakan? Kita kan puasa
 Ipin : Eeh...kan sekarang dah rasa nak makan. Semua ni salah Ehsan
 Ehsan : Iyalah iyalah salahku.
 Fizi : Ehsan..Ehsan.
 Ehsan : Minta maaf
 Kemudian ada Mail bersepeda menghampiri mereka
 Mail : Hai
 Ipin : Lambatnya engkau mail
 Mail : He..he..he..Maaf aku ada hal
 Tiba-tiba muncul Jarjit dari atas pohon
 Jarjit : Ha..ha...ha
 Upin Ipin dkk bingung sambil melihat jarjit
 Jarjit : Dua tiga durian mahal, saya tau itu hal
 Mail : Eh...stttt (nampak panik)
 Ipin : Kau ada rahasia ya mail?
 Fizi : Rahasia?
 Mail : Alah...nanti lah aku beri tahu.
 Terdengar suara orang
 Suara orang : Turun!...turun cepat..buat ape kat atas tu, sini
 Upin : Macam suara atok
 Tiba-tiba buah kelapa jatuh dan hampir mengenai upin dkk
 Atok : Betuah betul.
 Ipin : Ih..atuk
 Atok : Eh..ambil kelapa tuh. Cepat!
 Upin dkk mencoba mengejar kelapa yang jatuh tersebut dan akhirnya berhasil ditangkap ehsan
 Jarjit : Jangan risau. Jarjit Sing datang membantu. Tarik sedikit lagi: (menarik kaki kawan-kawannya yang hampir terjatuh setelah menangkap kelapa)
 Upin : Apa ini jarjit. Sakit
 Atok : Eh...degilnya (sambil melihat di atas pohon kelapa)
 Upin : Apa tu? (melihat ada hewan berada di atas pohon kelapa tersebut)
 Fizi : Oh...ini yang atok bising bising. Ingat apa
 Jarjit : Hah...Bila atok pelihara buruk.
 Atok : Buruk nih kawan atok punya. Atok pinjam untuk petik kelapa. Bulan Ramadhan ni permintaan kelapa tinggi. Jadi atuk pun na jual lah kelapa.
 Mail : Ha..Ohh...patut lah banyak dalam rage tu. Boleh bagi sikit? Mail na jual

Atok : Iss...kau jual ayam dah lah
Mail : Alah...
Semua pun tertawa
Upin : Bagus atok. Kita orang doa, atok untung banyak
Ipin : Betul 3x, nanti banyak duit raya kita atok bagi. Terima kasih atok. Sayang atok.
Jarjit : Duit raya..duit raya. Saya dapat duit raya hahaha..(senang)
Atok : Iss...puasa tak habis lagi. Sibuk raya. Dah tolong putik kelapa-kelapa nih. Masuk ke...
Eh..beruk nih (melihat kelapa yang jatuh dan kera yang mengejek atok).
Ih...hahh..turun.
Upin dkk mengambil kelapa dan memasukkan ke keranjang.
Jarjit : Wahai kelapa sakti, wuahh wuah
Ehsan : Wah...sedapnya..(membayangkan kelapa yang siap untuk diminum)
Wek...puh...puh...(ternyata kelapa yang dibayangkan adalah kelapa yang belum dikupas)
Atok...haus lah. Air kelapa ni boleh minum kan?
Atok : Boleh..na atok belahkan?
Ehsan : Ha...na..na...na
Jarjit : Hah...Ehsan tak puasa?
Semua orang terkejut
Ehsan : Lah..hehehe. Lupa
Fizi : Intan payung 2x (anak manja), asal nampak makanan ja, semua lupa
Semua pun tertawa
Ehsan : Na balik lah.
Fizi : Aku ikut.
Jarjit : Dua tiga ayam golek
Jarjit singh pun mau balik
Mail : Aku balik dulu, dah lambat nih.
Upin : Apa yang lambat
Mail : Habislah aku
Upin : Mail! (memanggil)
Muharam..safar...(membaca kertas yang tak sengaja dijatuhkan mail)
Ipin : Apa tu?
Upin : Entah
Atok : Cepat angkat kelapa tu.
Upin : Iyalah iyalah...
Ipin : Atok tengok
Atok : Ah...turun pun (melihat kera yang turun dari pohon)
Atok : Ambil nih. Bagi Opah. (memberi buah kelapa yang sudah tua)
Upin : Nak buat apa ni atok?

Atok : Buat masak nanti...hehe. Buat apa ja lah..tahtah
Upin dan Ipin tampak kebingungan
Atok pun pergi sambil membawa kelapa yang sudah dipanen.
Di rumah
Upin dan Ipin tampak tertidur di sofa
Ka Ros : Upin..Ipin..kenapa baring nih? Sembahyang cepat. Lepas tu pergi ngaji.
Upin : Kelapa tu atok suruh masak...lepas tuh paham-paham aja lah. (terbangun, berjalan, namun masih mengantuk). Atok yang kata.
Opah dan Ka Ros memasak di dapur
Opah : Hai..senyap aja. Budak-budak tu dah pergi ngaji kah?
Ka Ros : Hah..entah. Nanti Ros tengok
Opah : Bawa mangkok tingkat tu sekali
Ka Ros : Hem
Opah : Bagi atok dalang
Ka Ros : Upin...oh upin...Ipin....(memanggil)
Ka Ros membuka pintu kamar dan melihat Upin Ipin tertidur pulas di lantai.
Kemudian mencoba menggelitiki mereka agar terbangun. Selain itu juga memfoto dan merekam mereka saat tertidur.
Upin : Bawak cawan ipin (berjalan setengah sadar dan mengambil air untuk diminum)
Opah : Hah...hey(sambil mencoba menghentikan upin dan ipin untuk minum)
Ipin : Kenapa Opah
Opah : Eiss...mamai lah tu. Nasib baik Opah nampak. Kalau tak dah batal puasa. Tu lah tidur lagi sampai senja. Langsung tak pergi mengaji.
Upin : Hemm...Ini semua salah aka takkejut.
Opah : Hah..salahkan orang pula
Ka Ros : Ha..ha..ha. (tertawa) Memang aka tak nakejut. Sebab kesian tengok kau berdua, tidur nyenyak betul. Ha..tengok nih (sambil melihat hasil rekaman upin dan ipin yang tertidur)
Upin, Ipin, dan Opah terkejut melihat rekaman tersebut
Ka Ros : Hahaha...tidur berdengkur sampai menetes air liur...Hahaha
Upin : Ih...Aka (kesal dan mencoba mengambil HP ka Ros). Jangan sebar video. Aka janganlah..janganlah (mengejar ka Ros)
Opah : Bulan Ramadhan bulan yang mulia. Bulan yang penuh berkat dan rahmat Tuhan. Sepatutnya kita tingkatkan amalan harian. Agar dapat ganjaran berganda-ganda. Ini tidak. Mengaji terlepas. Tidur berlebih-lebih. Semuanya mengurangkan pahala. Sia-sia ja puasa.
Ka Ros : Maaf Opah

Ipin : Eeh..maaf Opah. Kita orang penat sangat sebab tolong atok tadi
 Opah : Hemm. Iya lah. Mari tolong Opah. Dah na berbuka ni
 Opah : Nah...(memberi piring ayam goreng untuk diletakkan di atas meja)
 Ipin : Wah...na tolong juga na tolong juga
 Ka ros : Terus-terus kacau ya?
 Adzan
 Upin dan Ipin : (Membaca doa buka puasa)
 Ka Ros : Tak pernah baca panjang. Lagak pandai lah tu
 Opah : Kan bagus. Itu lah amalan mulia. Dapat pahala lebih. Malam ni, lepas tarawih ada ceramah. Jadi kita balik lewat sikit ya.
 Upin dan Ipin : Baik Opah
 Ka Ros : Kau berdua pun kene dengar. Jangan na main
 Upin dan Ipin : Baik aka.
 Ka Ros : Baik lah sangat.
 Ceramah pasal apa?(bertanya ke Opah)
 Opah : Pasal bulan ramadhan
 Opah : Kau orang patut tahu. Apa istimewanya bulan Ramadhan. Dan apa peristiwa yang berlaku dalam bulan ni.
 Ipin : Hah..dalam bulan pun, ada penuh berlaku?
 Opah : Iya, dalam kalender Islam, setiap bulan islam tu ada kelebihannya dan ada peristiwanya.
 Upin : Upin tahu.
 Ka Ros : Apa kau tahu?
 Upin : Bulan ramadhan, kita puasa.
 Ipin : Eeh. Dan semua amalan baik diberikan ganjaran lebih.
 Opah : Oyyy...pandainya cucu-cucu Opah. Betul dia orang kata, Ros.
 Ka Ros : Dah..dah. Cepat makan.
 Upin dan Ipin : Baik kak
 Di Masjid
 Fizi : Kau baru datang? Kemana kau pergi? (bertanya ke Mail)
 Mail : Aku pergi berlatih nasyid.
 Ehsan, Upin, dan Ipin terkejut
 Ehsan : Iya betul? Kau nyanyi nasyid? (memastikan ke Mail)
 Mail : Eeh..
 Semua pun tertawa
 Mail : Dah agak dah. Kau orang mesti gelakkan aku.
 Upin : Dia tak ajak kita pun. Maklum lah. Dah ada kawan baru. (sambil menyerahkan suatu kertas kepada mail)
 Ipin : Hemm...Betul 3x.
 Fizi : Siapa?
 Ipin : Muharam dan Safar
 Ehsan : Tak pernah dengar pun

Mail : Ini yang ku cari-cari. Ada nomor telepon. Dimana kau dapat? (melihat kertas tersebut)

Upin : Hari tu jatuh dari poket kau.

Mail : Oh..., sebenarnya ini sepupu aku. Dia orang yang ajak nyanyi nasyid.

Upin dan Ipin : He..heh...he...he (tertawa)

Mail : Aku datang nih na minta tolong.

Upin : Tolong apa?

Mail : Kita makan dulu, nanti aku cerita. Baca doa cepat.

Semua berdoa makan
Di Rumah (saat Sahur)

Upin dan Ipin : Membaca doa (dalam keadaan mengantuk)

Ka Ros : Aiy...terjemahan tak ada. Baca lah panjang-panjang sikit. Kan bagus.

Upin dan Ipin : Membaca terjemahan doa

Upin : Opah, Mail ajak kita orang masuk nasyid. Dia minta tolong sebab sepupunya demam campak. Tak dapat masuk sama-sama. Tapi kita orang tak na.

Opah : Kenapa?

Upin : Bulan puasa. Tak na lah nyanyi-nyanyi. Tak berkat.

Opah : Isss...Apa cakap macam tu. Nasyid tu kan lagu puji-pujian kepada Allah. Apa salahnya nyanyi. Bertambah pahala. Bulan ramadhan ni bulan kebaikan. Amalan kebaikan yang paling senang apa. Adalah tolong orang.

Ka Ros : Betul. Nah Opah (memberi kecap ke Opah untuk makanannya)

Pagi hari

Ka Ros : Upin..Ipin...tolong aka kejap (memanggil saat sedang menyapu)

Upin, Ipin, dan kawan-kawan : Assalamu alaikum, Ka Ros

Ka Ros : Wa alaikum salam
Alahay...comelnya semua.

Upin : Kita orang kumpulan Nasyid Imaan. Akan menyanyikan lagu ..eh...lagu...lagu apa?(bingung)

Ipin : Entah

Ehsan : Mail, kita na nyanyi lagu apa?

Mail : Heh...ada dua lagu. Tak pilih lagi.

Opah : Nyanyi lah lagu bulan-bulan Islam

Mail : Hemm...macam mana lagu dia?

Susanti : Saya tau ...(tiba-tiba muncul)

Meimei : Hai...(Meimei dan jarjit datang menyapa sambil membawa kelapa)

Fizi : Coba nyanyikan.

Suanti : Dengarin ya.

Susanti, Upin dan Ipin pun bernyanyi

Jarjit : Marveolus...marveolus.
Ipin : Susanti pandai nyanyi. Kita ajak dia masuk kumpulan kita na.
Meimei : Ya lo. Kenapa susanti tak nyanyi sama-sama.
Mail : Budak-budak lelaki ja.
Meimei : Ya kah
Upin : Muharam, Safar...Oh...
Jadi nama sepupu kau ikut bulan Islam ya?
Mail : Haah..
Terdengar suara sruput dan ternyata Ehsan minum air kelapa
Fizi : Ehsan, puasa! Ih...apa lah kau ni.
Ehsan : He..he...he (sambil tersenyum)

c. Episode Ragam Puasa

Di rumah

Upin dan Ipin : Opah, Aka
Kak Ros : Awal balik. Tak ada kawan kah?
Upin : Ada. Tapi semua na balik awal. Sebab na pergi tarawih malam ni.
Ipin : Heeh. Kan besok dah mulai puasa.
Kak Ros : Eleh. Mesti ada apa-apa. Na main lah ini.
Opah : Ros, jangan pikir bukan-bukan. Elok lah kalau dia orang na pergi. Kita galakan.
Ka Ros : Tapi Opah. Biasanya hari pertama dia tak pergi. Sebab tak ada murid. Betul kan.
Ipin : Betul..3x. Tapi itu dulu. Sekarang na pergi
Opah : Tak payah na tersengeh-sengeh dekat orang. niat puasa dah hafal.
Upin dan Ipin : Dah
Upin : Opah dengar ya. Kita orang baca. (mau baca)
Opah : Lain kali lah ja Opah dengar. Pergi mandi!
Upin dan Ipin : Baik Opah
Ka Ros : Upin...Ipin..(sambil mengejek)
Di masjid
Fizi : Upin...Ipin...(memanggil)..sini...sini
Ka Ros : Apa tunggu lagi (sambil menoleh upin dan ipin)
Upin dan Ipin menghampiri teman-temannya
Upin : Apa buat kesini
Fizi : Mail nak tunjuk barang tu
Upin : Mana dia. Tunjuklah cepat.
Ehsan : Ha..sabar lah

Mail : Ini..(sambil menunjukkan *benda mirip gasing*)

Upin : Macam mana memainkan benda ni

Mail memainkan benda mirip gasing tersebut

Ipin : Macam main gasing ja

Mail : Memang pun. Tapi ni lagi senang na main. Nah cuba kau main.

Upin, ipin dan teman-teman bermain gasing

Ka Ros : Upin...ipin..apa kau orang buat dekat situ

Upin : Tak ada apa-apa

Ka Ros : Semua...Masuk!!!(marah) dah na Adzan.

Upin dan kawan2 masuk ke masjid

Ipin : Alamak habis basah selipar (ke luar masjid sambil melihat sandal-sandal yang hanyut)

: Sittt..sittt....Selipar kau orang hanyut. (memanggil kawan-kawan)

Upin dan kawan-kawan mencoba menyelamatkan sandal yang hanyut.

Upin : Nasib baik semua dapat.

Ipin : Alah...Selipar aja

Ehsan : Eh...Ini Selipar mahal tau. Dady belikan.

Upin : Kita orang basah kuyub nih, macam mana na sholat.

Upin,ipin dkk akhirnya punya ide untuk menghanyutkan sandalnya sambil bermain.

Opah : Ha...hujan pun dah reda. Boleh kita balik sekarang. Mana adik-adik kau?

Upin : Kejar...(berlari-lari bermain)

Kak Ros : Hah..dah keluar tuh (menoleh ke upin dan ipin)

Upin : Yehh...seliparku menang.

Upin dan Ipin terkejut melihat ka Ros yang sudah ada di depan mereka

Ka Ros : Kau orang nih berapa kali dah ka cakap. Kenapa tak dengar. Kalau dah dekil macam nih. Tak payah pergi tarawih lagi. (sambil marah)

Di rumah

Upin : Opah kita orang tak na main.Tapi kawan-kawannya tarik.

Ipin : Betul 3x

Opah : Hais...kenapa ikut. Hemm...jangan na salahkan orang. Salahkan diri sendiri.

Upin dan Ipin : Maaf Opah. Kita orang salah.

Opah : Iya lah. Lain kali jangan buat lagi. Dah tu tidur. Besok kena bangun pagi-pagi. Na sahur.

Upin bersin dan diperiksa ka ros

Ka Ros : Dah panas. Demam lah ni. Main hujan lagi. Besok dah tentu tak boleh puasa. Ha...kan-kan. Suka lah.

Upin : Tapi kenapa ipin tak..tak..(bersin). Tak apa-apa. Ipin main hujan juga.

Ipin : Sebab aku kuat. He....he..he.

Ka Ros : Baguslah Ipin tak demam. Boleh jaga Upin (sambil

tersenyum)

Ipin : Ha..tak na lah, nanti berjangkit.
Ka Ros : Eleh...tidur sama pun boleh berjangkit.
Ipin : Ha....tak(ketakutan sambil membuat sekat bantal di tempat tidur)

Ka Ros dan Opah tertawa

Pagi Hari Ipin keluar kamar dan melihat Upin sedang makan ayam goreng

Ipin : Ih...sedapnya lah makan. Ada ayam goreng lagi. (menghampiri Upin). Aku sahur tadi tak ada pun.
Upin : Orang sakit kena makan ayam goreng. Nyam..nyamm...
Kau nak..?(sambil menggoda ipin)
Ipin : Na...na...na...
Upin : Tak boleh. Kau kan puasa...he...he...he.
Ka Ros : Ipin...jum pergi sekolah. Nanti lambat.
Upin : Dadah...pergi sekolah belajar tau. Belajar untuk aku sekali. Jangan main ja..hehehe (memberitahu Ipin)
Ipin : HUUU...belagak ya. Tak apa (berangkat ke sekolah sambil kesal)

Di sekolah

Mail : Kau dah kenapa? (bertanya ke Ipin). Hah...upin mana?
Ipin : Upin kat rumah. Tengok sedap makan ayam goreng.
Mail : Kenapa dia kat rumah. Tak paham lah. Coba cerita.
Meimei : Haiya mail. Apa yang tak paham?
Ipin : Iya lagi demam. Seronok lah tak puasa. Tak payah sekolah
Santi : Oh...jadi kamu iri sama Upin ya.
Meimei : Tak boleh..tak boleh. Bulan puasa hati mesti lagi baik. Baru lo punya tuhan suka ma.
Ipin : Betul3x. Buat benda baik dapat pahala
Cekgu : Selamat pagi murid-murid
Murid-murid : Selamat pagi cekgu...

Di rumah.

Ka Ros : Eh..orang tak puasa tak boleh makan sama.
Ipin : Betul3x..he..he...he
Upin : Hah..kenapa pula?
Ipin : Sebab kau kan dah kenyang...he..he...he
Upin : Hemm...tak seronok lah macam nih. Tak boleh puasa. Tak boleh pergi sekolah. Tak boleh makan sama-sama.
Ipin : Hai...duduk rumah kan seronok
Upin : Kau tak da tak seronok.
Ipin : Upin mari lah makan sekali. Aku pun tak seronok kau tak ada. Tak puasa pun tak apa.
Upin : Betul nih? (menangis dan bertanya)
Ipin : Betul3x

Upin dan Ipin berpelukan

Opah : Banyak lah ragam kau berdua
Ka ros : Upin, meh aka rasa. Ha...dah sehat. Besok boleh puasa

Upin dan Ipin gembira

Upin : Aku dah boleh puasa. Sahur sama-sama. Buka sama-sama.
Puasa sama-sama.

Ipin : Betul3x

Pagi hari

Ehsan : Sedapnya bau...(sambil melihat Uncle mutu memasak).
Masak apa tu?

Uncle Mutu : Nasi goreng lah. Mau makan? Uncel belanja.

Ehsan dan Upin : Na..na..na...

Meimei : Hei..tak boleh-tak boleh. Kamu semua kan puasa.

Uncle Mutu : Ha...iya lah..hayuyu..Ini mulut banyak
jahat..jahat..jahat(sambil merasa bersalah)

Meimei : Tapi uncle. Saya tak puasa. Saya boleh makan.

Jarjit : Marvelous...marvelous. Saya boleh temani meimei makan.
Saya juga tak puasa.

Uncle Mutu : Semua pergi balik. Puh...puh...

Jarjit : Halah...mau makan pun tak boleh.

Uncle Mutu : Pergi..pergi...nanti Uncle kena tangkap

Fizi : Kenapa pula?

Uncle Mutu : Orang Islam tak boleh duduk kedai makan. Nanti tu pejabat
agama ingat uncle kasi makan.

Ehsan : Apa salahnya?

Fizi : Betul tuh

Uncle Mutu : Ayoyohh...Bulan puasa salah lah.

Upin : Jadi uncle masak nih untuk siapa makan.?

Uncle Mutu : Untuk Uncle makan lah.

Di perjalanan pulang sekolah

Upin : Eh..kau dengar tak.? (terdengar bunyi mencurigakan di balik
semak-semak dan upin langsung melempar dengan batu)

Seketika banyak orang yang bergegas pergi lalu upin dan ipin menghampiri
semak-semak tersebut. Terlihat sisa makanan di balik semak-semak.

Di rumah

Ka Ros : Pergi ni baju bersih. Balik pun baju mesti...?

Upin dan Ipin : Bersih

Ka Ros : Na pergi bazar Ramadhan. Balik cepat. Kalau lambat tatah..

Ipin : Aka tunggu kita akan balik cepat2.

Upin : Aka tadi kita orang nampak ada ramai orang makan sorok-
sorok ke semak.

Ka Ros : Hai orang tak puasa lah tuh

Ipin : Betul3x

Ka Ros : Kalau pejabat agama tau, mesti semua kena tangkap

Ipin : Iya

Ka Ros : Hem..memang bulan puasa ada macam-macam ragam
manusia. Bairkanlah. Kau berdua pergi cepat.

Upin dan Ipin : Bye ka

Ka Ros : Bye

Di perjalanan pulang

Mail : Van Jenazah (melihat mobil jenazah)
Upin : Kenapa dekat rumah tuh?
Ipin : Jangan-jangan itu atok
Upin, Ipin dan Mail : Atok...atok....(berteriak sambil menghampiri mobil jenazah tersebut)
Atok keluar dari mobil jenazah
Atok : Eh..kenapa
Mail : Kita orang lihat atok dah...
Abang saleh datang dengan mobil
Saleh : Semua dah bersedia
Atok : Bagus..bagus boleh bergerak sekarang.
Upin : Atok na kemana?
Atok : Atok ada operasi.
Ipin : Hah...operasi apa?
Atu : Operasi plastik hitam
Upin, Ipin dan mail bingung

d. Bulan Hantu

DI LAPANGAN BERMAIN

Mail : Ipin (meminta bola)
Fizi : Hiiyaat...(mencoba merebut bola dari Ipin)
Ipin : Hahaha
Mail : Upin tembak
Ehsan : Ijat jaga jaga
Fizi : Yeay tak masuk
Ijat menendang bola terlalu tinggi hingga masuk ke mobil *pick up*
Mail : Alamak bola aku
Upin : Wahh Goll
Mail : Kejar mobil tu
Upin : Kejar
Ehsan : Fizi tunggulah
Semua berlari mengejar mobil
Mail, Upin & Ipin terengah-engah
Mail : Mari tolong aku cari bola
Mail : Hmm (sambil memberi intruksi)
Upin : Oke
Tiba-tiba ada suara Uncle Ah Tong yang membuat Mail, Upin dan Ipin terkejut
Uncle Ah : Oiii
Tong
Mail : Aduhh (kesakitan karena terjatuh)
Uncle Ah : Luuu orang buat apa?
Tong
Uncle Ah : Haa turun

Tong
Upin : Uncle, dia orang tengah buat apa tu? Ada pasar malam keh?
Uncle Ah : Oh bukan, dia orang tengah siap buat opera Cina
Tong
Upin : Haah, opah Cina
Uncle Ah : Opela Cina
Tong
Upin & : Opela Cina
Ipin
Mail : Yang macam sambil menari sambil kungfu?
Uncle Ah : Haaa butut (sambil memperagakan gerakan kungfu)
Tong
Ipin : Wuahh hebatlah uncle, macam ni ee (sambil mencoba menirukan gerakan)
Uncle Ah : Haiyaa nanti datanglah, banyak show ooh
Tong
Upin : Boleh 2x, boleh ajak opah?
Orang : Heh lalu lalu lalu(sambil membawa peralatan untuk persiapan)
Uncle Ah : Bolehlah, lu orang pergi balik dulu, sini orang buat kerja, lu orang jangan kacau
Tong
Upin : Hmm Mail jum sambung main
Mail : Hehh main apa lagi, dah tak cukup orang
Upin : He eh lah, mana la dia orang ni,hmm
Ipin : Balik je lah
Upin & : Bey uncle, bey bey
Ipin
Ehsan : Uncle, ada Nampak Upin Ipin tak?
Uncle Ah : Haa haiya sudah balik lah
Tong
Fizi : Tu lah kau Ehsan, nak rehat lah, beli air tebu lah, bukan nak belanja aku
Ehsan : Hissss
Upin & Ipin berjalan pulang
Ipin : Kejarlah ,hahaha
Upin : Hai Mei Mei (Mei Mei terlihat keberatan membawa sesuatu)
Mei Mei : Hai Upin Ipin
Ipin : Banyaknya makanan, jum main masak-masak
Mei Mei : Tak boleh saya mesti balik cepat, ihh beratnya, tepi”
Tiba-tiba jeruk yang dibawa Mei Mei jatuh
Mei Mei : Haiyaa sudah jatuh, tolong putik putik
Mei Mei : Nah taruh sini
Upin : Tak pe, biar aku tolong bawakan
Ipin : Hemmm
Mei Mei : Oh boleh boleh
Upin : Hey Mei Mei tunggulah,cepatlah Ipin
Terlihat Ipin keberatan membawa jeruk

Mei Mei : Mama, (...*bahsa cina*)
 Mei Mei : Terima kasih Upin Ipin, tunggu aa
 Upin & : Sama-sama
 Ipin
 Ipin melihat buah dan dupa di depan rumah Mei Mei
 Ipin : Upin upin tengok tu
 Upin : Ih ade buah lah, ada orang punya keh ni?
 Ipin : Hmm ambilah, Mei Mei pun tak bagi
 Tiba-tiba ada suara Mei Mei
 Mei Mei : Oiii, letak balik letak balik, itu limau sembahyang punya, mari sini
 Upin : Oh..kamu sembahyang letak limau ee
 Mei mei : Sttt...Itu mau kasi hantu makan punya.
 Upin & : Hantu...??(terkejut)
 Ipin
 Mei Mei : Iya loh. Kamu tau aa. Ini bulan-bulan hantu. Semua hantu boleh keluar jalan-jalan lo.
 Ipin : Hah...mana..mana?
 Mei Mei : Mana..mana pun ada
 Upin : Betul kah?
 Ipin : Betul 3x.
 Mei mei : Iya lah. Sebab kami orang China percaya ini bulan-bulan tak baik. Mama saya cakap saya tak boleh pergi main air ,tak boleh balik rumah lambat, tak boleh jalan seorang-seorang, tk boleh...
 Upin : Tadi kau orang jalan seorang.
 Mei-mei : Iya lah, sebab tu saya jalan cepat maa. Lagi satu lo. Bila orang panggil nama kamu, jangan jawab! Jangan tengok belakang! Itu mungkin bukan orang! Itu hantu! HUUU...(sambil menakuti Upin dan Ipin)
 Upin : Siang-siang mana ada hantu.
 Mei mei : Sttt...jangan cakap besar. Nanti hantu dengar dia datang. Oke lah, bye bye. (menutup pintu rumahnya)
 Upin : Jum lah balik.
 Ketika mau pulang
 Upin : Jalan je
 Terdengar suara sayup-sayup. Upin dan Ipin pun ketakutan dan segera berlari.
 Mei-mei : Ai..kenapa lari. Tak mau tak apa lah.
 Upin & Ipin sampai di rumah
 Upin : Hohh dah sampai
 Kak Ros : Ape hal ni?
 Ipin : Akak bulan ni bulan ape?
 Kak Ros : Hmm
 Upin & : HUUU tak tau tak tau
 Ipin
 Upin : Bulan ni bulan hantu
 Kak Ros : Betul dia orang suka tangkap budak” macam kau berdua ni, yang

suka merayau sampai petang, tak letih-letih nak balik, lagi-lagi kalau botak

Upin : Habislah engkau, aku ade rambut, hihhi
Opah : Issss, ape cakap pasal hantu-hantu ni
Ipin : Opah betulkah bulan ni bulan hantu?
Opah : Betul... mengikut kepercayaan orang cina, pade bulan ni pintu surge dan neraka mereka dibuka, jadi semua orang mati turun ke bumi, sebab tu bulan ni dipanggil bulan hantu

Upin : Betulkeh opah?
Ipin : Betul 3x, jadi hantu tu ade lah opah?
Kak Ros : Itu kepercayaan orang cina lah, kita kena hormat, kau orang jangan pandai-pandai nak ambil buah-buahan yang ada dekat sembahyang tepi jalan tu

Upin & Ipin mengingat saat mereka berjalan tadi

Tiba-tiba ada suara dari belakang

Upin : Hantuuu
Tok : Lahh ape hal nye budak-budak ni

Dalang

Kak Ros : Dengar tak?
Upin : Dengar, dah coba ambil pun
Kak Ros : Apee
Upin : Takde pape takdepape, hehe. Opah uncle Ah Tong ajak tengok opela Cina, kalau kita orang nak pergi tengok, boleh tak?

Kak Ros : Opera lah, opela opela
Opah : Opera Cina, bila?
Upin : Malam ni, bolehlah opah bolehlah bolehlah
Ipin : Haa akak nak ikut?
Kak Ros : Nakk
Opah : Dah lama tak ada opera Cina, masa opah kecil-kecil dulu, bila ada je opera Cina, mesti pergi, seronok, tak pe nanti kita pergi tengok sama-sama ya

Upin Ipin : Yeyyy

& Kak

Ros

Kak Ros : Siapkan kerja rumah dulu

Upin & : Baik boss

Ipin

DI TEMPAT OPERA CINA

Upin : Haa dah nak mula dah nak mula

Kak Ros : Haa jaga perangai

Upin & : Baik kak

Ipin

Ipin : Ihhh ada naga

Upin : Mana mana

Ipin : Ada topeng

Mail : Dua singgit 4x,

Upin : Hehh Mail
 Mail : Jagung bakar 3x, mari beli 2x
 Upin : Heh Mail, kau jual jagung pula?
 Mail : Ape salahnya, jagung kan sedap, *syie syie*, wuahh untung
 Ipin : Hmm ayam lagi sedap
 Kawan : Mana ade, itik lagi sedap ooo
 Mail
 Ehsan : Huaaa sedapnye
 Mei Mei : Ini *bogola* sedap juga
 Upin & : Mail kita orang pergi dulu
 Ipin
 Mail : Hmm iyalah, *syie syie*
 Ipin : Mei Mei, Ehsan haii
 Upin : Eh apa tu Mei Mei, macam sedap je
 Mei Mei : Oh ini orang Cina punya makanan, sangat sedap, saya suka saya suka

 Upin : Jum kita beli
 Mei Mei : Hoo tak boleh 2x,
 Ipin : Hehh alahh, kenape?
 Mei Mei : Eee haiya saya tak tau lah,mama saya cakap orang melayu tak boleh makan, kamu beli benda lain lah

 Ipin : Tak pe lah
 Fizi : Mana kau nak lari haa
 Jarjit : Hahaha tak dapat kejar tak dapat kejar,hoho
 Mei Mei : Haii apa ni Fizi,langkah” orang
 Ehsan : Alaaa habis makanan aku
 Jarjit : Hahaha tangkap lah saya
 Fizi : Nanti kau
 Upin : Heyy jangan lari”,opah kate kena hormat
 Jarjit : Hohh hormat apa?
 Mei Mei : Huzzz hantu
 Jarjit : Hahh iya kah
 Fizi : Hantu
 Mei Mei : Mari duduk mari duduk
 Uncle Ah : Ehh tepi 2x
 Tong
 Upin : Kita ikut je lah
 DI STAND BELAKANG LAYAR OPERA
 Ada yang ber make up, bernyanyi
 Ipin : Tak de pun
 Upin : Nanti lah kita bagi
 Tiba” ada orang dibelakang Upin Ipin yang membuat mereka terkejut

Dialog Film Kartun Animasi Syamil & Dodo

a. Episode Sirik

Saat Pulang Sekolah

- Dodo : Eh..aduh perutku. Dodo lapar nih. Dodo mesti pulang cepat nih.
Syamil..Anto. Jalannya lebih cepat yo. Dodo lapar banget nih.
- Anto : Iya aku juga sudah lapar nih. Bagaimana Syamil?
Syamil : Ya sudah kalau begitu. Biar lebih cepat kita potong jalan aja lewat pohon besar di sana.
- Dodo : Wah..Itu sih serem. Syamil kamu ada-ada saja
Anto : Yah...Dodo. Katanya mau cepat.
Syamil : Iya do. Lagipula ini kan masih siang.
Dodo : Ya sudah deh. Dodo ikut. Demi perut ini.
Syamil dan Anto : Ha...ha...ha.(tertawa)
Dodo : Ayo Syamil..Anto. Cepatan jalannya.
Syamil : Iya..iya. Semangat betul sih.
- Dodo : Hah..tuh kan Syamil. Sepi begini. Dodo jadi merinding nih.
Anto : Ah kamu Do. Baru segini saja.
Dodo : Jangan sok kamu To. Tiba-tiba ada yang mencekik kamu dari belakang, baru tau rasa kamu.
- Anto : Ah....
Syamil : Sudah...sudah. Sebentar lagi kita juga sampai.
Dodo : Ah...heheh (sambil melihat sesuatu). Asyik...asyik
Syamil : Kenapa sih kamu Do.
Anto : Sepertinya kamu nih yang kerasukan.
Dodo : Itu tuh yang di depan. hehehe
Anto : Depan apaan
Dodo : Itu yang di bawah pohon besar itu.
Anto dan Syamil : Ah... (terkejut melihat banyak makanan dan uang Rp10.000) ada di bawah pohon tersebut)
- Dodo : Aha...Alhamdulillah. Benar-benar mujur hari ini.
Emmm....Tenang-tenang
- Syamil : He..jangan Do (mencegah Dodo untuk makan makanan tersebut)
- Dodo : Kenapa kamu Syamil
Syamil : Jangan dimakan do. Kita kan tidak tau makanan itu Halal atau tidak.
- Dodo : Justru karena kita tidak tau, kenapa kamu melarang. Lagipula ini kan kondisi darurat. Aku sudah lapar sekali nih syamil. Sudah minggir Syamil. Dodo mau lewat.

Dodo Hehe...ah..(melewati Syamil)
 Syamil Tapi Do.
 Dodo Wah...Ada ayam panggang. Masih panas lagi. Wih, ada apem, bakpau, jeruk, anggur. Eh ada uang juga tuh. Hemm...nyamm...3x. Alhamdulillah benar-benar rejeki nomplok nih. Dodo makan kue dulu ah. Amm(memakan kue). Enakkk..Syamil, Anto sini. Enak lagi. Sekarang anggur ah. Nyam2x manisnya.

Terdengar suara dari atas pohon
 Suara dari atas pohon Oy...jangan dimakan.
 Dodo Siapa itu?
 Suara dari atas pohon Jangan dimakan.
 Dodo Ah.....setan. Tolong (tampak ketakutan). Syamil..Anto cepat lari ada setannya.
 Syamil dan Anto Ah....(langsung menyusul berlari bersama Dodo)
 Saat lari mereka tak sadar ada orang tua berada di depan mereka dan akhirnya tertabrak.
 Dodo Maaf paman
 Syamil Maaf pak, ini gara-gara Dodo
 Dodo Eh...iya paman. Ini gara-gara Dodo. Dodo lari karena takut dimarahi setan.
 Orang tua Dimarahi setan??
 Dodo Iya, sewaktu dodo makan kue, tiba-tiba ada suara yang menyeramkan dari atas pohon.
 "Oy..jangan dimakan "
 Dan itu berulang-ulang.
 Orang tua Makan kue? Suara di atas pohon? Dimana?
 Anto Itu pak, pohon yang paling besar, tua, dan rimbun di sebelah sana itu.
 Syamil Dodo makan hidangan yang tersaji di bawah pohon itu pak.
 Dodo Bukannya kenapa-kenapa paman. Dodo lapar sekali. Terus ada makanan dibiarkan begitu saja. Daripada mubazir, Dodo makan deh.
 Anto Uh..iya. Akhirnya kita jadi begini. Yang makan kamu yang tabrakan siapa.
 Dodo Salah sendiri. Kenapa diajak makan tidak mau.
 Syamil Kami tidak mau karena makanan itu tidak jelas halal haramnya Do.
 Dodo Hem...
 Orang tua Sudah-sudah. Kalian jangan bertengkar.
 Anto Memang benar itu suara setan pak? Kan ini siang hari.
 Syamil Lagipula kok ada makanan disitu pak?
 Orang tua Bapak pikir itu suara manusia. Mungkin itu suara si Adul. Karena dia suka tidur di atas pohon.

Dodo Kurang ajar si Adul. Awas ya!!
 Syamil Tentang makanan itu bagaimana pak?
 Orang tua Oh..iya. Makanan itu diletakkan oleh orang yang memiliki kepentingan dengan jin. Sebagai bentuk persembahan atau sesajian dan itu dalam agama kita termasuk perbuatan syirik. Syirik? Artinya apa sih pak?
 Syamil Syirik artinya menyekutukan Allah SWT dalam beribadah bentuknya bermacam-macam.

1. Menyakini ada yang memiliki kekuatan untuk memberikan manfaat atau mudarat (celaka) selain Allah SWT. Misalnya keyakinan pada kesaktian, atau kekeramatan benda-benda, apakah itu pepohonan, tempat, batu besar, senjata, patung, dan lain sebagainya.
2. Bekerja sama dengan bangsa jin
3. Memohon pertolongan kepada orang mati atau jin untuk memudahkan urusannya.
4. Belajar dan mempraktikan ilmu sihir
5. Mendatangi dukun dan peramal
6. Menggunakan jimat
7. Menyembelih binatang tidak atas nama Allah SWT

Dodo Itu haram semua ya?
 Orang tua Iya
 Anto Ayo kamu Do. Tadi kamu makan daging ayamnya ya.
 Dodo Siapa bilang. Gini-gini Dodo masih takut sama yang haram.
 Syamil Tapi kamu makan kue dan buahnya kan?
 Dodo Iya, tapi itu kan tidak dilarang. Ya kan paman?
 Orang tua Iya benar. Kue dan buah-buahan itu tidak apa-apa dimakan
 Dodo Tuh kan. Wee...(sambil mengejek syamil dan anto)
 Syamil dan Anto Hemmm
 Orang tua He..he...he (tertawa). Kalian ada-ada saja.
 Semua pun tertawa

b. Sifat-sifat Allah

Di Kelas
 Dodo Susah banget soalnya. Waduh...Gimana nih. Wih. Mantap bener si Wong. Lacar..(Melihat ke arah Wong di belakang)
 Stt..stt...Wong (sambil berbisik)
 Wong Ada apa Do?
 Dodo Sudah selesai belum?
 Wong Dua soal lagi Do

Dodo Hah..Dua soal lagi? Kamu serius Wong?
Wong Stt...jangan berisik. Kamu gimana Do?
Dodo Aku baru bisa tujuh soal.
Wong Ah...payah kamu Do. Kurang kreatif sih.
Dodo Kurang kreatif? Hemmm.
Ah..Wong. Stt...
Wong Ada apa sih?
Dodo Aku juga mau kreatif dong.
Wong Maksud kamu?
Dodo Sudah ah. Cepetan. Tinggal sepuluh menit lagi nih. Pakai pura-pura lagi.
Wong Nih..tangkap (melempar gumpalan kertas)
Wong Aduh (Namun gumpalan kertas tersebut terjatuh di samping bawah meja Dodo)
Dodo Aduh...gimana sih kamu Wong.
Wong Sorry Do. Sorry.
Pak Guru Ehemmm...Ehemmm
Dodo Waduh...gimana ya? (berbicara dalam hati sambil mencoba mengambil gumpalan kertas yang terjatuh tadi)
Pak Guru Dodo sedang apa kamu? Tujuh menit lagi jawabannya dikumpulkan semua.
Dodo Oke pak.
Pak Guru Baiklah. Silakan kamu lanjutkan Do. Tapi harap tenang.
Dodo Coba dari tadi. Hehehe...(tersenyum karena berhasil menjawab soal dengan kertas contekan)
Pak Guru Ya...waktunya sudah habis anak-anak. Kumpulkan semua ke depan.
Dodo Oke pak guru, siap.
Syamil Wih...dodo mantap banget nih.
Anto Syamil..tapi aku curiga.
Syamil Jangan begitu To. Ayo kita kumpulkan.
Anto Iya deh.
Di perjalanan pulang
Syamil Gimana To ulangan kamu tadi?
Anto Aku ga yakin. Kamu Syamil?
Syamil Aku sih bisa mengerjakan semuanya. Kamu gimana Do?
Dodo Biasa aja Syamil. Soalnya gampang sih. Hehehe
Syamil Kamu benar bisa mengerjakan semua Do?
Dodo Ya iya lah. Dodo gitu loh! Baru ulangan gitu doang.
Anto Ko bisa sih.
Dodo Ya bisa asal kita kreatif.
Anto Kreatif gimana Do?
Dodo Hehehe...tara. (Menunjukkan gumpalan kertas ke teman-temannya)
Anto Coba lihat sini (sambil melihat kertas tersebut)
Wah..lengkap bener nih contekan. Pantasan bisa semua.

Ka Nadia	Asalamualaikum
Semua	Walaikumsalam
Ka Nadia	Waduh, seru betul. Lagi ngomongin apa sih.
Syamil	Itu lo ka, ketika ulangan, Dodo kan nyontek. Masa dibilang kreatif.
Ka Nadia	Betul begitu Do?
Dodo	Betul dong.
Ka Nadia	Yah, kalau begitu bukan kreatif namanya. Tapi yang kamu kerjakan itu nyontek namanya. Kalau ketahuan guru pasti kamu dimarahin.
Dodo	Tapi pak guru tidak tau lo Ka.
Ka Nadia	Kalau Allah gimana Do?
Dodo	Allah?
Wong	Emangnya Allah pasti tau ka?
Syamil	Ya pasti tau lah Wong
Ka Nadia	Iya, Syamil betul. Allah pasti tau. Karena Allah maha mengetahui. Dan itu adalah salah satu sifat Allah. Nah dengarkan ya.
	Sifat-sifat Allah itu ada 20.
	1. Wujud. Artinya ada
	2. Qidam. Artinya terdahulu, atau yang pertama
	3. Baqo' . Artinya kekal
	4. Mukhoolafatuhu Lilhawaaditsi. Artinya berbeda dengan makhluknya
	5. Qiyaamuhu Binafsihi. Artinya berdiri sendiri
	6. Wahdaaniyyat. Artinya Esa, atau Satu
	7. Qudrot. Artinya Kuasa
	8. Iroodat. Artinya berkehendak atau berkemauan.
	9. Ilmu. Artinya mengetahui
	10. Hayat. Artinya hidup
	11. Sam'un artinya mendengar
	12. Bashor artinya melihat
	13. Kalaam. Artinya berbicara
	14. Kaunuhu Qoodiron. Artinya yang berkuasa.
	15. Kaunuhu Muriidan. Artinya yang berkehendak
	16. Kaunuhu 'Aaliman. Artinya yang mengetahui
	17. Kaunuhu Hayyan. Artinya yang hidup
	18. Kaunuhu Samii'an. Artinya yang mendengar
	19. Kaunuhu Bashiiron. Artinya yang melihat
	20. Kaunuhu Mutakalliman. Artinya yang berbicara
Amir	Oh...kalau begitu. Allah akan selalu tau apa yang kita kerjakan ya ka. Baik sendiri maupun bersama.?
Ka Nadia	Tepat sekali Amir.
Syamil	Lalu bagaimana dengan perbuatan Dodo dan Dodi Wong sewaktu ulangan tadi?

Ka Nadia Ya itu termasuk dengan perbuatan dosa.
Dodo Dosa..waduh. Benar ka Nadia?
Ka Nadia Iya Do. Curang itu adalah perbuatan dosa yang dicela oleh Allah SWT.
Dodo Waduh..Dodo takut nih. Nanti Dodo disiksa gara-gara nyontek.
 Makanya Do. Kamu harus tidak mengulangi perbuatan itu lagi.
 Tapi sudah terlanjur ka. Gimana dong?
 Gini aja. Kalian datang ke Pak Guru. Kalian akui semuanya. Terus minta maaf deh. Setelah itu kalian minta ulangan lagi.
 Duh...pasti nanti Dodo dimarahin. Sudah itu pasti ada hukumannya lagi
Anto Resiko Do..Resiko. Dodo Gitu loh..weee (sambil mengejek)
Semua pun tertawa

c. Episode Mengesakan Allah

Saat di Rumah Menonton Televisi

Dodo : Ayo, hajar dia...Ciat..ciat.
 Yes..3x akhirnya menang juga.
 Hah...Shalat dulu ah..(melihat jam)
Doda : (sholat)
Terdengar ada yang memanggil Dodo
Dodo : Tunggu sebentar...(kemudian segera ke depan rumah)
Teman-teman Dodo sudah siap untuk mengajaknya bermain bola
Dodo : Yuk Kita berangkat
Teman-teman : Ha...ha..ha..(tertawa melihat Dodo yang masih mengenakan sarung)
Dodo : Ada apa sih Syamil? (bingung)
Syamil : Lepas dulu tuh sarungnya..ha..ha...ha
Dodo : Hah..waduh..hehehe (sambil melihat sarung yang dikenakannya). Ini toh rupanya, sebentar ya.

Di lapangan sepakbola tampak pertandingan sepak bola akan segera dimulai antara tim Dodo dan lawannya

Dodo : Anto...pakai kekuatan dewa bulan
Tim Lawan menendang bola dan ternyata...Gollll
Sementara pertandingan tinggal 2 menit lagi
Dodo : Oper..cepatan (sambil berlari memanggil temannya)
 : Rasakan pembalasan Dodo. Dengan kekuatan dewa bulan.
 Hiit...(langsung menendang bola)

Dodo pun berhasil mencetak gol ke gawang lawan. Teman-temannya pun bersorak sorai..."Hidup kapten Dodo". Dan akhirnya tim Dodo yaitu Rajawali Muda berhasil menang dengan skor 3 -2.

Di pojok lapangan bola

- Teman Dodo : Hehehe...akhirnya kita bisa memenangkan pertandingan
Dodo : Itu karena Dodo menggunakan kekuatan dewa bulan.
Teman Dodo : Iya Do..hehehe
Anto : Hah..aku ngga percaya.
Dodo : Ye..Ko ngga percaya sih To? Tadi itu kalau tendangan Dodo tidak pakai kekuatan Dewa bulan, pasti melenceng. Dan hasilnya cuma imbang 2 sama.
- Teman dodo : Iya To..hehehe
Anto : Ah..Gol syamil dan Wong sebelumnya ngga pakai kekuatan dewa bulan tuh Do.
Dodo : Tapi To. Itu kan bukan gol penentu kemenangan.
Anto : Ah...pokoknya aku ngga percaya.
Dodo : Kamu memang keras kepala To.
Anto : Kamu tuh yang kebanyakan nonton film.
Ka Nadia : Loh..ko jadi ribut begini. Minum dulu deh. Biar adem dan segar.
- Semua : Alhamdulillah. Terima kasih ya ka Nadia.
Semua : Bismillahirrahmanirrahim. (kemudian meminum minuman yang diberikan ka Nadia)
- Semua : Alhamdulillah
Ka Nadia : Nah..sudah pada adem kan. Tadi kenapa kalian ribut.
Syamil : Gini ka Nadia. Tadi Dodo bilang, kita menang karena kekuatan dewa bulan.
- Ka Nadia : Benar Do?
Dodo : Iya Ka
Ka Nadia : Nah..sekarang dengarkan ya. Kemenangan yang kalian dapatkan tadi adalah semata-mata karena pertolongan Allah. Bukan pertolongan atau kekuatan siapapun. Termasuk dewa Bulan.
- Anto : Weee...(mengejek Dodo)
Ka Nadia : Ini adalah keyakinan prinsip kita sebagai Muslim. Kalau kita meyakini ada kekuatan selain Allah, yang bisa memberikan manfaat atau musibah, maka itu termasuk perbuatan syirik,
- Syamil : Emang Syirik itu apa sih ka Nadia?
Ka Nadia : Syirik itu artinya menjadikan sesuatu selain Allah sebagai Tuhan untuk disembah dan ditaati. Dan ini adalah dosa yang paling besar,
- Anto : Termasuk meminta pertolongan kepada dewa bulan?
Ka Nadia : Karena kita dilarang bergantung dan memohon pertolongan selain Allah.
- Anto : Hayo lo Do. Dosa besar tuh. Kamu masuk neraka lo.
Dodo : Hah..benar ka Nadia?
Ka Nadia : Dosa syirik, memang bisa menjerumuskan seseorang masuk neraka. Kecuali dia bertobat sebelum ajalnya tiba.
Dodo : Hehh...Dodo ngga mau masuk neraka. Takut.

Astagfirullahaladzim, Dodo ngga tau ya Allah. Ampuni Dodo ya Allah.

Ka Nadia : Ya sudah. Ini juga menjadi pelajaran bagi kita semua, agar berhati-hati terhadap perbuatan syirik.

Amir : Emang apa saja yang termasuk perbuatan syirik itu ka?

Ka Nadia : Pertanyaan bagus Amir. Yang termasuk perbuatan syirik itu antara lain :

1. Menyembah patung, pohon, atau benda-benda lain selain Allah
2. Mendatangi dukun atau paranormal dan meminta pertolongan kepada mereka
3. Mempercayai ramalan bintang-bintang
4. Menyimpan dan mempercayai jimat-jimat yang bisa mendatangkan manfaat atau musibah.

Nah itulah beberapa hal yang merupakan perbuatan syirik. Kalian paham?

Semua : Paham ka

Ka Nadia : Dodo bagaimana?

Dodo : Paham ka

Syamil : Masih pakai menyebut kekuatan dewa bulan ngga nih?

Dodo : Ya ngga lah. Kan sudah bertobat, hehehe

Semua pun tertawa

d. Episode Kisah Orang Bertauhid

Saat Kegiatan Pramuka

Dodo : Hoy..mandinya jangan lama-lama. Gantian dong.
Siapa sih yang di dalam. Lama sekali (berbicara dalam hati)
Hay...siapa sih yang di dalam, Mandi apa tidur sih kamu ini?
(mengetuk pintu sambil kesal)

Teman Dodo : Iya nih lama, siapa sih yang di dalam?

Teman Dodo : Tidak tau siapa ya?
: Hoy...siapa sih? Ditanya malah diam saja lagi. Awas biar aku beri pelajaran.
Ha...heheh(tampak mempunyai suatu ide).
Rasakan kamu hehehe (menggambil baju yang bergantung di tempat pemandian)

Suara dari tempat pemandian : Oy...siapa yang mengambil pakaianku?

Dodo : Hah..ketahuan deh.

Syamil : Oh...Do. Jangan iseng dong. Kembalikan bajuku.

Dodo : Oh...Ini baju kamu ya Syamil. Ambil sendiri ayo.

Syamil : Do. Jangan macam-macam ya. Cepat kembalikan ke sini. Ayo

Do.

Dodo : Lalalala...Aduh. Tiba-tiba kaki Dodo tidak bisa bergerak. Heheheh.

Syamil : Jangan kurang ajar ya Do. Awas kamu ya.

Dodo : Eit,,marah nih kayanya. hehehe

Syamil : Hey Do, mau lari kemana kamu. (sambil mengejar Dodo)

Dodo : Hehehe

Syamil : Awas kamu ya. Jangan lari kamu

Semua teman-temannya menyoraki mereka.

Saat berlarian, tiba-tiba Dodo tertabrak salah satu temannya. Dan syamil pun berhasil mendapatkan bajunya kembali.

Dodo : Aduh sakit sekali

Teman-teman Dodo tertawa melihat wajah Dodo yang hitam terkena arang

Dodo : Mereka mentertawakan apa sih? (bertanya dalam hati)

Syamil : Bingung ya Do? Nih aku kasih cermin.

Dodo : Hah...(terkejut melihat wajahnya)
Kamu sengaja ya menjegal Dodo? Kamu cari gara-gara ya hah?
(kesal)

Dodo : Hahaha...Muka kamu terkena arang juga ya?Kita sama kawan. Maaf ya sini dodo ber...Loh, ko tidak hilang. (sambil mengusapkan tangan ke wajah temannya agar bekas arang hilang)

Teman-teman Dodo pun kembali tertawa.

Ka Nadia : Dodo 2x. Kamu tau tidak Do, teman kita ini memang aslinya berkulit hitam.

Dodo : Hah..maksudnya?

Ka Nadia : Iya kulitnya hitam. Bukan karena arang.

Dodo : Oh...begitu. Seperti bilal ya?

Ka Nadia : Ya, kira-kira seperti itu lah. Memangnya kamu tau siapa Bilal Do?

Dodo : Bilal itu orang yang berkulit hitam dan berambut keriting kan?

Ka Nadia : Iya, setelah itu?

Dodo : Eh...ngga tau.

Ka Nadia : Nah kalau begitu ka Nadia ceritakan ya. (semua pun merapat ke ka Nadia)

Ka Nadia : Bilal itu adalah salah satu sahabat Nabi Muhammad SAW yang utama. Karena keutamaannya sampai-sampai Rasulullah memberitahukan bahwa kelak Bilal akan masuk surga.

Dodo : Hah..sebegitu mulianya. Ceritakan dong Ka Nadia. Apa sih yang membuat Bilal begitu mulia.

Ka Nadia : Baiklah, dengarkan baik-baik ya.
Bilal bi Rabah adalah seorang budak berkulit hitam dari negeri Habasyah. Beliau masuk Islam ketika menjadi budak Abu Sofyan.
Abu Sofyan sang majukan sangat marah mengetahui Islamnya Bilal. Dia kemudian memaksa Bilal untuk kembali menyembah

berhala. Namun Bilal menolak. Maka sang majikan pun marah dan menyiksa Bilal. Dia tidak senang Bilal menyembah Allah dan meninggalkan patung-patungnya selama ini. Bilal disiksa dengan siksaan yang sangat pedih. Dipanggang di atas padang pasir yang panas di bawah terik matahari yang panas. Batu besar dibebankan di atas tubuhnya. Namun Bilal tetap bertahan dalam keimanannya. Setelah sekian lama disiksa, datanglah Abu Bakar yang membeli untuk kemudian memerdekakan Bilal. Sejak itu Bilal pun menjadi manusia merdeka dan berjuang membela Rasulullah SAW

- Dodo : Subhanallah, luar biasa sekali ya perjuangan Bilal memeluk Islam.
- Ka Nadia : Benar Do, namun bukan hanya Bilal saja. Sahabat-sahabat Nabi yang pertama banyak juga mengalami hal yang sama.
- Dodo : Aduh..Dodo jadi malu. Tidak sehebat mereka dalam beriman.
- Ka Nadia : Ya sudah. Masih ada kesempatan buat kita semua untuk memperbaiki keimanan dan keislaman kita.
- Dodo : Jadi Dodo masih punya kesempatan masuk surga.
- Ka Nadia : Insya Allah bisa Do,
- Dodo : Hore..Alhamdulillah. Dodo mau masuk surga.
- Semua pun tertawa

e. Episode Apa Itu Ibadah

Di perjalanan pulang

- Dodo : Hah..Ada anjing yang suka ngejar Dodo nih. Heh..Dodo harus cari akal. Dengan apa ya?
Aha...Ini dia. (mengambil ranting pohon). Andai tanggal ini berwarna putih, pasti sangat mirip dengan tulang. Oh iya, kalau tidak salah aku kan punya kapur tulis. Ah...Aku kerjain ah. Hehehe. (sambil mewarnai ranting tersebut dengan kapur tulis).
Hey anjing nih hadiah untuk kamu. Cepat ambil (melempar ranting tersebut)

Anjing tersebut lalu mendekati benda yang dilempar tadi.

- Dodo : Aman, makan tuh tulang hasil karya Dodo (berbicara dalam hati sambil mencoba melewati anjing tersebut).

Anjing tersebut sadar dan marah ingin mengejar Dodo

- Dodo : Wah gawat. Sepertinya ketahuan nih. Wah, dia jadi marah. Lari....!!

Dodo pun dikejar anjing

- Dodo : Tolong..tolong. Dodo dikejar anjing.
- Warga sekitar : Hahaha...lagi-lagi Dodo yang dikejar anjing.
- Dodo : Aduh...capek nih (masih dikejar anjing)

Dodo berhasil menghindari dari kejaran anjing tersebut dengan cara menaiki pohon

Dodo : Ha...Selamat 2x.
Hai anjing jelek. Ayo naik ke sini kalau berani. Ayo naik...wee (sambil mengejek anjing tersebut yang masih berada di bawah pohon)
Tidak kena..tidak kena..weee
Kasih deh kamu. Cape deh.

Seseorang di atas pohon : Hey..jangan berisik dong.

Dodo : Aduh gimana nih. Lepas dari kejaran anjing, malah bertemu orang gila (berbicara dalam hati)

Paman : Uh...ganggu saja. Rupanya kamu lagi ya.

Dodo : Aduh bagaimana ini?

Paman : Apa kamu sadar, Kamu telah mengganggu ibadah saya tau.

Dodo : Apa? Sedang ibadah? Maaf ya om, Eh paman. Tapi ngomong-ngomong. Paman kan tadi bukan sedang ibadah. Tapi sedang tidur.

Paman : Eh..Enak saja. Berarti kamu belum mengerti arti tentang ibadah yang sebenarnya ya?

Dodo : Arti ibadah yang sebenarnya?

Paman : Ibadah itu artinya adalah setiap perbuatan baik manusia yang dilakukan karena Allah. Jadi bentuk ibadah bisa bermacam-macam. Dapat berupa perbuatan, perkataan, sikap, pikiran dan lain sebagainya. Ya tidur seperti yang saya lakukan. Agar tubuh kita tidak sakit dan dapat melakukan perbuatan baik lainnya. Makan minum agar sehat dan kuat. Sekolah agar mendapat ilmu yang bermanfaat. Menolong orang lain, dan masih banyak lagi.

Dodo : Loh..Dodo pikir yang dimaksud ibadah hanya sholat

Paman : Oh..itu juga ibadah. Tapi itu namanya ibadah khusus.

Dodo : Apa? Ibadah Khusus?

Paman : Maksudnya ibadah khusus itu
- sudah jelas ketentuannya
- tata caranya
- dicontohkan oleh Rasulullah SAW

Tata cara ketentuan ibadah khusus tidak boleh ditambah atau dikurangi.

Dodo : Eh,,maksudnya?

Paman : Misalnya saja Shalat Subuh kan 2 rakaan, Kita tidak boleh menambah rakaatnya menjadi 3 atau mengurangnya menjadi 1

Dodo : Oh...dodo baru mengerti paman. Setelah mendengarkan penjelasan paman tentang ibadah. Izinkan dodo melakukan kebaikan kepada paman ya.

Paman : Ah..kebaikan? Untuk saya?

Dodo : Benar paman, Ini Dodo kasih roti untuk paman. Sebagai

bentuk ibadah Dodo. Ini.

Paman : Nah begitu dong. Jadi orang harus baik. Kamu tau aja paman lapar (sambil menjangkau roti yang diberikan Dodo)

Namun tiba-tiba paman terjatuh dan mengenai anjing yang ada di bawah pohon tersebut.

Paman : Maaf ya anjing, aku tidak sengaja. Sabar ya. Lari!!!
(langsung berlari kencang karena dikejar anjing)
Ada anjing galak...tolong...aduh...tolong

Dodo : Ha...ha...ha...(tertawa)

f. Episode Adab Puasa

Di Mesjid Al Huda

Dodo : Bulan puasa sekarang panas sekali. Dodo jadi haus. (berbicara sendiri)

Sesampainya di tempat wudhu

Dodo : Wah...segar. Tidak ada siapa-siapa. Minum tidak ya? Minum tidak ya? (berbicara dalam hati sambil melihat pancuran air keran yang mengalir)
Minum saja ah.

Tiba-tiba Syamil datang.

Dodo : Dodo tidak minum, dodo kan lagi puasa. (sambil terkejut)
Iya Dodo tidak bohong. Sungguh, tadi Dodo cuma cuci muka saja. Iya

Syamil : Dodo, kenapa kau galak begitu? Siapa menuduh kau minum, Do? Tapi jangan-jangan kau minum ya Do? Sudah mengaku saja...hahaha.

Dodo : Eh...Enak saja. Jangan sembarangan ya. Dodo tadi sedang berwudhu tau. Ini kan waktunya shalat dzuhur. Iya kan?

Syamil : Iya..iya. Sedang wudhu ya. Aku juga mau wudhu dulu ya.

Dodo : Eh..jangan meledek kamu ya. Untuk apa Dodo buka sekarang. Sekarang kan baru jam segini. Biasanya juga Dodo buka puasanya habis shalat isya tau. Udah gitu tidak perlu sahur lagi. Dodo kuat puasanya. Bagaimana, hebat kan?

Syamil : Wah...hebat sekali kau Do. Cekcekcek...

Sesampainya di rumah

Dodo : Assalamualaikum. (mengucapkan salam sambil membuka pintu dengan wajah kelelahan)

Ibu Dodo : Waalaikumsalam.

Dodo, kenapa? Ko lemas sekali? Tidak kuat ya puasanya?
Dodo mau buka?

Dodo : Dodo masih kuat ko bu. Hanya saja..hanya saja...(sambil bersandari di kursi)

Ibu Dodo : Hanya saja apa Do? Ayo ceritakan pada ibu.

Dodo : Bu, kalau kita berwudhu kan kita kumur-kumur. Kalau ada

yang terminum batal tidak bu?

Ibu Dodo : Kalau terminumnya tidak sengaja, ya tidak batal. Tapi sesungguhnya Allah maha tau apa yang ada di hati kita.

Dodo : Eh...Jadi Allah tau ya kalau Dodo bohong atau tidak bu?

Ibu Dodo : Tentu saja Allah tau Dodo bohong atau tidak.

Dodo : Itu bu, sebenarnya Dodo mau bilang sama ibu kalau Dodo sudah batal puasanya bu. Dodo tadi sengaja menelan air saat berwudhu. Habis Dodo haus sekali

Ibu Dodo : (tersenyum)

Di Rumah Syamil

Ayah Syamil : Syamil, ayo duduk di sini.

Syamil : Ayah ingat Dodo kan? Teman Syamil itu.

Ayah Syamil : Ingat. Memangnya kenapa?

Syamil : Kata Dodo dia berpuasa tanpa sahur yah. Lalu dia berbukanya setelah isya. Dodo itu kuat sekali ya, tidak lapar.

Ayah Syamil : Bukan masalah kuat atau tidak kuat. Puasa Ramadhan itu ada tata cara yang diajarkan oleh Nabi Muhammad SAW.

Syamil : Tata cara seperti apa? Aku tidak mengerti Ayah.

Ayah Syamil : Pertama kita berniat berpuasa sebelum waktu subuh. Sebagaimana yang pernah dikatakan Nabi. Kedua makan sahur yaitu makan di malam bulan Ramadhan sejak lepas tengah malam hingga menjelang waktu subuh. Dan makan sahur lebih baik diakhiri waktunya. Dalam sebuah hadiz Nabi bersabda "Makan sahur karena di dalam sahur ada berkah. Makan sahur ini penting agar tubuh kita mempunyai energi atau tenaga untuk melakukan kegiatan esok harinya. Misalnya sekolah, belajar, bekerja, memasak, dan lain sebagainya. Dan sahur inilah yang membedakan puasa umat Islam dengan puasa umat lainnya. Dan yang ketiga, menjaga diri untuk tidak melakukan hal-hal yang membatalkan atau merusak pahala puasa seperti marah-marah, mencuri, atau juga bertengkar. Selain itu, kita harus menyegerakan berbuka puasa bila waktunya sudah tiba. Dalam sebuah hadiz Qudsi Rasullulah bersabda "Hamba yang paling cinta kepadaku ialah mereka yang menyegerakan berbuka"

Syamil : Kalau memang benar begitu, berarti Dodo tidak cinta kepada Allah...hahaha.

Ayah Syamil : Hahaha...Syamil...Syamil.

Suara Adzan magrib terdengar

Syamil : Alhamdulillah..akhirnya Syamil tamat puasanya. (Doa berbuka puasa)

g. Episode Zakat dan Hukumnya

Di rumah Anto

Anto : (Melihat sepatu bolanya yang sudah rusak kemudian mengambil celengan tabungannya).
Nah ini dia..hahaha.
Bismillahirrohmanirrohim...(celengan pun akhirnya dipecahkan).
Alhamdulillah...wah lumayan banyak juga ya. (sambil mengambil uang dari celengan tersebut)

Tiba-tiba ada suara orang memanggil di depan pintu

Seseorang di : Anto...Anto...assalamualaikum.
depan pintu

Anto : Waalaikumsalam. (kemudian membuka pintu)
Oh..kamu Do. Ayo silakan masuk.

Dodo : Oh..iya To. Dodo kesini ingin mengembalikan buku yang Dodo pinjam beberapa hari yang lalu. Terima kasih ya.

Anto : Oh...sama-sama Do.

Dodo : Hah...apa kamu habis memecahkan celengan ya To? (melihat celengan yang pecah di lantai)

Anto : Iya Do. Aku ingin sekali membeli sepatu baru, hehehe.

Dodo : Tapi sebelum uang itu dibelikan sepatu, kamu harus bayar zakat dulu To.

Anto : Zakat? Apaan itu Do?

Dodo : Hah...payah kamu To. Zakat aja kamu tidak tau. Zakat itu perintah Allah bagi orang yang memiliki uang untuk memberikan sebagian hartanya kepada orang lain To.

Anto : Oh..tapi apakah aku juga harus bayar zakat Do?

Dodo : Iya To. Namanya perintah Allah, hukumnya wajib To.

Anto : Terus aku harus bayar kemana Do? (sambil memunguti uang yang berserakan di lantai)

Dodo : Eh...ke Dodo juga boleh. Ayo Dodo tunjukkan caranya.

Anto pun mengiyakan saja karena tidak paham

Di warung bakso

Dodo : Baksonya enak nih. Kebetulan Dodo lagi laper. (memakan bakso)

Ya..habis. Pak nambah satu pak. (meminta ke paman bakso)

Anto : Hah...(kaget)

Do, kamu makannya banyak sekali. Zakat yang harus aku bayar kan banyak Do.

Dodo : Orang yang membayar zakat itu harus sabar dan ikhlas To. Tidak boleh menggerutu. Nanti amalnya tidak diterima lo.

Anto pun hanya bisa mengangguk

Dodo : Makan lagi ah...

Syamil dan ayahnya lewat dan berjalan menghampiri Dodo

Syamil : Do, makan bakso ko sendiri saja? Kenapa Anto tidak diajak makan?

Dodo : Anu..ini Anto sedang membayar zakat ke Dodo dalam bentuk bakso Syamil.

Syamil : Bayar zakat? Lo bayar zakat ko pakai bakso? Memangnya zakat apaan?

Anto : Begini Syamil. Aku kan baru saja memecahkan celengan. Kata Dodo aku wajib bayar zakat.

Syamil : Oh, begitu..hahaha...(Syamil dan ayahnya tertawa)

Ayah Syamil : Dodo, Anto, kalian dengarkan baik-baik ya. Ayah akan menjelaskan tentang apa itu pengertian zakat. Zakat adalah rukun Islam yang ketiga. Secara bahasa zakat artinya suci, bersih, berkah. Maksudnya zakat adalah pemberian sebagian harta dari orang yang mampu kepada orang yang kurang mampu agar hartanya menjadi bersih suci dan mendapat keberkahan dari Allah. Karena bagian dari rukun Islam maka zakat hukumnya wajib bagi orang yang telah memenuhi syarat. Apabila dia membayar zakat, dia akan mendapat pahala. Bila tidak melaksanakan zakat, akan mendapatkan dosa. Dengan berzakat, maka akan terjalin hubungan yang baik antar si kaya dan si miskin. Rasa tolong menolong, mengurangi kemiskinan, mencegah terjadinya kejahatan.

Anto : Lalu syaratnya wajib membayar zakat apa paman?

Ayah Syamil : Diantaranya telah akil baligh atau telah dewasa.

Syamil : Jadi Anto belum termasuk yang harus bayar zakat dong

Ayah Syamil : Iya, Anto belum termasuk yang harus bayar zakat

Anto : Oh..sekarang Anto mengerti paman. Nah Do, karena aku tidak wajib berzakat dan kamu yang makan bakso jadi kamu yang harus bayar baksonya ya Do.

Dodo : Tapi To...Dodo tidak punya....

Anto : Pokoknya aku tidak mau bayar.

Dodo : Waduh, bagaimana ini (bicara dalam hati)
Kaburrrrr.....

Paman bakso : Woy...tunggu!!
Bayar dulu baksonya!!! (sambil mengejar Dodo)

Syamil dan Anto pun tertawa

BIODOTA

1. Nama Lengkap : Maya Rahmatina, S.Pd.I
2. Tempat dan Tanggal lahir : Banjarbaru 21 Juli 1990
3. Agama : Islam
4. Kebangsaan : Indonesia
5. Status Perkawinan : Sudah Menikah
6. Alamat : Jl KH Abdul Khaliq No 45 RT 13 RW 03
Banjarbaru
7. Pendidikan :
 - a. SDN Kota 4 Banjarbaru
 - b. SMP Darul Hijrah Putri
 - c. Gontor Putri 1
 - d. SMA IT Qardhan Hasana
 - e. IAIN Antasari Banjarmasin Angkatan 2008
8. Orang Tua :
Ayah :
Nama : Alm. H. Abdul Khaliq
Pekerjaan : -
Alamat : Jl Al Jafri No 45 RT 13 RW 03
Banjarbaru
Ibu :
Nama : Hj Noor Habibah
Pekerjaan : Swasta

Alamat : Jl Al Jafri No 45 RT 13 RW 03

Banjarbaru

9. Saudara (Jumlah Saudara) : 2

10. Suami/Istri : Suami

Nama : Khalilurrahman, M.Pd

Pekerjaan : Dosen IAI Darussalam Martapura

Alamat : Jl KH Abdul Khaliq No 45 RT 13 RW 03

Banjarbaru

11. Anak : Muhammad Bilal dan Nur Mecca Medina

12. Pengalaman Kerja : Guru PABP SMK Penerbangan