

MENTRANSFOR-
MASIKAN NEGARA
MENERUSI GEREJA
SETEMPAT

TUHAN MEMBANGKITKAN SEMULA

40 HARI BERPUASA & BERDOA

MENTRANSFORMASIKAN NEGARA MENERUSI GEREJA SETEMPAT

TUHAN MEMBANGKITKAN SEMULA

40 HARI BERPUASA & BERDOA

Mentransformasikan negara menerusi gereja setempat

CATATAN:

Risalah doa ini hendaklah digunakan bersama-sama Al-Kitab anda.

Kesemua doa yang terpapar merupakan bimbingan sahaja.

Semoga Roh Kudus membimbing anda sepanjang
tempoh 40 hari Berpuasa dan Berdoa.

*"Dan umat-Ku, yang atasnya nama-Ku disebut,
merendahkan diri, berdoa dan mencari wajah-Ku,
lalu berbalik dari jalan-jalannya yang jahat, maka
Aku akan mendengar dari syurga dan
mengampuni dosa mereka, serta
memulihkan negeri mereka."*

(2 Taw 7:14)

KANDUNGAN

- 4** Pengenalan
- 5** Kisah Tuhan Di Dalam Kebangkitan Semula – Reformasi Mazhab Protestan, 1517
- 6** Hari 1: 22 Julai (Selesa)
- 7** Pada Hari Pantekosta (Kis 2:1-4)
- 9** Kisah Kebangkitan Semula Nukilan-Nya – Penyedaran Hebat Yang Pertama, Abad Ke-18
- 11** Hari 2-7: Mendoakan Diri Anda Sendiri (Peribadi)
- 12** Pada Hari Pantekosta (Kis 2:5-13)
- 15** Kisah Kebangkitan Semula Nukilan-Nya – Kebangkitan Semula di Bario, 1973
- 17** Hari 8-13: Mendoakan Keluarga
- 18** Pada Hari Pantekosta (Kis 2:14-21)
- 22** Kisah Kebangkitan Semula Nukilan-Nya – Cambuslang Wark, Scotland, 1742
- 24** Hari 14-20: Mendoakan Gereja dan Jemaah
- 25** Pada Hari Pantekosta (Kis 2:22-28)
- 29** Kisah Kebangkitan Semula Nukilan-Nya – Pantekosta di Korea Tahun 1907
- 31** Hari 21-27: Mendoakan Komuniti
- 32** Pada Hari Pantekosta (Kis 2:29-36)
- 37** Kisah Kebangkitan Semula Nukilan-Nya – Kebangkitan Semula di Shantung Tahun 1933
- 39** Hari 28-33: Mendoakan Tempat Bertugas dan Mencari Rezeki
- 40** Pada Hari Pantekosta (Kis 2:37-41)
- 44** Kisah Kebangkitan Semula Nukilan-Nya – Penyedaran di Norway Tatkala Dunia Melangkah ke Abad Ke-19
- 46** Hari 34-39: Mendoakan Pihak Pemerintah
- 47** Pada Hari Pantekosta (Kis 2:42-47)
- 51** Hari 40: 30 Ogos (Sabtu)
- 53** Rujukan
- 55** Penyelaras Bersama Bandar Raya

PENGENALAN

Bagi ungkapan “kebangkitan semula”, kamus piawai menyenaraikan pengertian seperti “kembali bernyawa, kesedaran, semangat, tenaga dan sebagainya, selepas satu tempoh kekaburuan dan kebingungan”. Kini, perkataan ini merupakan istilah teknikal yang merujuk pada era tertentu dalam pembaharuan rohani kehidupan Gereja selepas tempoh kemunduran atau “kematian rohani”.

Dalam konteks warga Kristian, ia merupakan satu kebangkitan semula minat terhadap hal-hal ke-Tuhanan dan bernyala kembali api kasih cinta terhadap Kristus. Pada mulanya ia membakar ranting-ranting dan kemudiannya ia marak dan meratah seluruh hutan belantara malah dengan cepat merebak ke merata-rata tempat.

Sejarah mencatat kesemua aktiviti kebangkitan semula bergerak atas landasan doa meskipun khutbah yang ilhamkan Tuhan kelihatan sebagai usulan awal.

Usaha mentransformasikan Malaysia bermula dengan Tubuh Kristus, iaitu Gereja. Orang Kristian harus menjadi orang yang pertama diterangi dengan kebenaran Tuhan dan diubah di dalam setiap aspek kehidupan. Mereka kemudian harus menjalankan kehidupan yang telah diubah ini di dalam setiap lapisan masyarakat. Sebagai umat kepunyaan Tuhan, orang-orang percaya dipanggil untuk memelihara kekudusan agar dapat mengisytiharkan puji-pujian bagi Dia yang memanggil kita keluar daripada kegelapan supaya masuk ke dalam terang-Nya yang ajaib.

Semoga Tuhan yang membangkitan semula kerohanian kita dan yang menjadi Tuhan di dalam sejarah manusia akan menerangi hati dan fikiran kita akan menunjukkan jalan-Nya yang jelas! Dia yang membangkitkan kita semula!

KISAH TUHAN DI DALAM KEBANGKITAN SEMULA: REFORMASI MAZHAB PROTESTAN, 1517

Martin Luther (1486-1546), seorang biarawan Katolik yang tidak didendangkan, yakni tidak terkenal, dan pensyarah pengajian Al-Kitab dari sebuah universiti yang tidak tersohor, mengalami penyedaran rohani secara peribadi selepas bergumul dengan ayat Roma 1:17.

Kerana sangat mengambil berat terhadap lambakan kesilapan dan penyalahgunaan kuasa di dalam beberapa upacara dan dalam hierarki pentadbiran gereja, Luther telah menulis *95 Tesis* yang membentangkan pandangan dan bantahannya. Pandangannya tersebar secara meluas dan menjadi topik umum apabila beliau menampalkan *95 Tesis* tersebut di pintu Gereja Wittenberg Castle menjelang Perayaan Mengingati Para Arwah, 31 Oktober 1517. Lantas dengan tulisannya itu, maka bermulalah pergerakan yang dikenali sebagai Reformasi Protestan yang merebak dengan cepat ke seluruh Eropah bagaikan api yang tidak dapat terkawal sehingga pada akhirnya tersebar ke seluruh dunia. Reformasi tersebut menggoncang konsep kuno yang telah lama menjadi asas agama Kristian pada ketika itu.

Luther disingkirkan oleh Paus pada tahun 1520 dan kemudian oleh Maharaja Charles V pada tahun 1521. Beliau menghabiskan masanya selama 20 tahun untuk menghuraikan secara terperinci prinsip asasi Reformasi Protestan yang di antaranya berteraskan Kuasa sahih Al-Kitab, Kebenaran berdasarkan Iman dan Kedudukan orang-orang percaya sebagai Imamat yang kudus, yang mempunyai akses langsung kepada Tuhan.

Pergerakan yang Luther asaskan ini telah mewujudkan gereja yang dikenali sebagai mazhab Protestan yang muncul dalam tiga tradisi utama: Luteran (Jerman dan Scandinavia), Zwinglian dan Kalvinis (Switzerland, Perancis, Belanda dan Scotland) dan Gereja England (Anglikan).

22 JULAI (SELESA)

HARI 1

"Peristiwa sebelumnya, penyertaan dan lawatan Tuhan serta hasil yang tercetus daripada kebangkitan semula adalah sentiasa (pada hakikatnya) sama seperti di dalam kejadian Pantekosta".

~ Charles G. Finney, 1792-1875, "pakar kebangkitan semula yang tersohor di Amerika", pemimpin kebangkitan semula kedua terkenal di koloni Amerika

"Setiap kebangkitan semula yang diketahui oleh dunia, dalam erti kata lain, meyerupai berulangnya apa yang berlaku pada hari Pantekosta".

~ Dr Martyn Lloyd-Jones, 1899-1981, seorang Pastor Protestan yang berpengaruh dalam sayap reformasi Pergerakan Penginjilan Britain pada abad ke-20

MENTRANSFOR-
MASIKAN NEGARA
MENERUSI GEREJA
SETEMPAT

TUHAN
MEMBANGKITKAN
SEMULA

PADA HARI PANTEKOSTA (KIS 2:1-4)

Ketika tiba hari Pantekosta, semua orang yang percaya kepada Isa Al-Masih berkumpul di satu tempat. Tiba-tiba terdengarlah bunyi dari langit seperti tiupan angin yang kuat. Bunyi itu memenuhi rumah tempat mereka sedang duduk. Lalu mereka nampak sesuatu yang menyerupai lidah api yang menjalar dan menghinggapi setiap orang di situ. Mereka semua dikuasai oleh Roh Kudus lantas mulalah mereka berkata-kata dalam pelbagai bahasa lain, menurut apa yang diberikan oleh Roh Kudus kepada mereka.

Bersambung...

22 JULAI (SELESA)

H A R I 1

Orang percaya tidak berdoa dengan niat untuk memberitahukan Tuhan tentang hal-hal yang Dia tidak ketahui atau membuat Dia gembira agar Dia melaksanakan tanggungjawab-Nya atau mendesak-Nya seolah-olah Dia enggan melakukan. Sebaliknya, mereka berdoa demi mendorong diri sendiri untuk mencari-Nya, agar mereka melatih iman mereka dalam merenungi janji-janji-Nya, agar mereka mampu hidup bebas dengan mencurahkan semua kerisauan kepada-Nya; sehingga mereka dapat mengisyiharkan bahawa hanya daripada Tuhan sahajalah mereka berharap dan menantikan segala sesuatu yang baik, bagi diri mereka sendiri dan bagi orang lain.

~ John Calvin (1509-1564) Ahli teologi Reformasi Perancis

Dedikasikan “40 hari Berpuasa dan Berdoa” kepada Tuhan. Akui kekuasaan-Nya atas segala hal serta jemputlah kehadiran-Nya dalam semua bahagian kehidupan kita, iaitu aspek peribadi, keluarga, gereja, komuniti, tempat bertugas mencari rezeki, negara/kerajaan kita dan dunia.

“...Dengarlah tuntutan Tuhan, Junjungan kamu terhadap kamu: Hormatilah Tuhan dan laksanakanlah segala perintah-Nya. Kasihilah Dia dan mengabdilah kepada-Nya dengan segenap hati; patuhilah segala hukum-hukum itu kepada kamu hari ini untuk kepentingan kamu.

(Ulangan 10; 12-13)

BERDOALAH

Mazmur 36:6-11

Ya Tuhan, kasih-Mu membumbung setinggi langit, kesetiaan-Mu sampai ke awan yang tinggi.

Kebenaran-Mu teguh seperti gunung yang besar, dan keadilan-Mu sedalam laut. Engkau menjaga manusia dan haiwan.

Ya Tuhan, betapa berharganya kasih-Mu, manusia mendapat perlindungan di bawah naungan sayap-Mu.

Mereka mengenyangkan diri dengan makanan berlimpah dari rumah-Mu; Engkau memberi mereka minuman dari sungai kebaikan-Mu.

Engkaulah sumber segala kehidupan, dan kerana cahaya-Mu, kami dapat melihat cahaya.

KISAH KEBANGKITAN SEMULA NUKILAN-NYA: PENYEDARAN HEBAT YANG PERTAMA, ABAD KE-18

Pada abad ke-18, institusi gereja di Amerika dilanda kelumpuhan rohani akibat pesatnya perkembangan perdagangan, peningkatan taraf hidup dan materialisme.

Pada tahun 1679, Sinod Presbiterian diadakan di Boston demi membincangkan isu “betapa perlunya bagi reformasi”. Selama 30 tahun seterusnya, kalangan pemimpin gereja yang bersemangat merungut tentang keadaan yang semakin merosot itu lalu menyeru agar umat kembali bertaubat.

Gempa bumi tahun 1727 yang dilihat sebagai petanda penghakiman Tuhan, mendesak umat yang berpusu-pusu kembali ke Gereja namun ketaatan itu bersifat sementara sahaja. Tidak lama selepas itu, gereja kembali kepada keadaan hampir sepi seperti sebelumnya.

Kalangan umat prihatin yang sedar betapa memang lebih daripada reformasi diperlukan, telah bersatu dalam doa dan memohon agar berlaku kebangkitan semula. Maka, kemudiannya berlakulah penyedaran kerohanian di pelbagai tempat, terutamanya pada era 1730-an dan 40-an.

Salah satu kebangkitan semula setempat yang telah memperkenalkan Kebangkitan Besar yang terkemuka yang pertama terjadi pada tahun 1734 di Northampton, Massachusetts, di bawah pimpinan Jonathan Edwards. Ia bermula dengan khutbahnya yang hebat dan bersemangat yang berjaya memberi kesan yang mendalam bagi anggota jemaah gereja dan juga dapat menarik jiwa-jiwa baru untuk menjadi orang percaya. Edward dilaporkan pernah berkata, “Pekan ini tidak pernah sebegitu dipenuhi cinta kasih mahupun sukacita ataupun kekecwaan, seperti masa yang berlalu tempoh itu.”

Biarpun keterujaan itu kian reda selepas beberapa tahun, namun kesannya telah menular jauh. Keberhasilannya tampak jelas di New England di antara tahun 1740 dengan 1743, ketika lawatan singkat George Whitefield. Di Boston, para pemimpin pelayanan kembali bersemangat, gereja padat dengan umat, kebaktian juga banyak dianjurkan di rumah-rumah, malahan keprihatinan terhadap penginjilan turut bersemarak lalu usaha pergerakan mubaligh semakin digiatkan lagi. Kesan ini merebak sehingga ke New York, New Jersey, Pennsylvania, Maryland dan Virginia. Ia meninggalkan satu kesan pengaruh yang kekal di dalam keagamaan di Amerika.

Kebangkitan semula ini turut menyaksikan semangat kerjasama yang baru di kalangan pelbagai denominasi gereja dan pada masa yang sama agama Kristian dikhabarkan kepada hamba abdi. Para pengikut semakin bersemangat dan berghairah melibatkan diri mereka dalam hal agama Kristian. Kepercayaan kini menjadi lebih kepada yang peribadi dalam hidup setiap individu. Mulalah mereka menelaah Al-Kitab di rumah. Pembaharuan rohani sebegini membawa “pengalaman peribadi dengan Tuhan” dan mereka turut mengubah segala bentuk upacara, tahap ketekunan beribadat dan kesedaran diri mereka. Ia mengajar mereka untuk bertanggungjawab atas setiap perbuatan mereka sendiri.

Para sejarahwan melihat ini sebagai sebahagian daripada “perubahan hebat antarabangsa dalam mazhab Protestan” yang turut mewujudkan nilai kekudusan (Pietisme) di Jerman dan Kebangkitan Semula Evangelikal atau Metodis di England.

MENDOAKAN DIRI ANDA SENDIRI (PERIBADI)

H A R I 2 – 7

"Kebangkitan semula terjadi apabila kaum lelaki dan wanita menjadi berapi-api untuk Tuhan".

~ John Wesley, 1703-1791, penceramah dan pengasas Gereja Metodis

"Kebangkitan besar-besaran di kalangan orang-orang percaya para penganut dicirikan oleh gambaran warga Kristian mengakui dosa-dosa mereka, dan menyerahkan kembali hidup mereka kepada Tuhan".

~ Bill Bright, 1921-2003, pengasas Campus Crusade for Christ

MENTRANSFOR-
MASIKAN NEGARA
MENERUSI GEREJA
SETEMPAT

TUHAN
MEMBANGKITKAN
SEMULA

PADA HARI PANTEKOSTA (KIS 2:5-13)

Pada waktu itu ramai orang Yahudi yang salih dari pelbagai negara di seluruh dunia menginap di Jerusalem. Apabila mendengar suara itu, ramailah yang berkumpul di situ. Mereka bingung apabila mendengar para pengikut Isa Al-Masih bertutur dalam bahasa pertuturan mereka masing-masing. Kalangan yang tercengang-cengang dan hairan itu pun berkata: “Bukankah kesemua orang yang bercakap itu orang Galilea? Tetapi mengapa kita mendengar mereka berkata-kata dalam bahasa ibunda kita masing-masing? Kita orang dari Partia, Media, Elam; dari Mesopotamia, Judea dan Kapadokia; dari Pontus dan Asia, dari Frigia dan Pamfilia, dari Mesir dan daerah-daerah Libia dekat Kirene. Ada antara kita yang datang dari Roma, baik Yahudi mahupun bangsa lain yang menganut agama Yahudi; ada juga yang datang dari Kreta dan Arab. Tetapi kita semua mendengar mereka mengisyitiharkan hal-hal luar biasa yang dilakukan oleh Allah dengan menggunakan bahasa ibunda kita masing-masing!” Mereka semua hairan dan bingung lalu bertanya sesama sendiri, “Apakah maknanya semua ini?”

Tetapi ada juga kalangan yang mengolok-olokkan para pengikut Isa Al-Masih dan berkata, “Semua orang ini mabuk!”

Bersambung...

PERIBADI – MERENUNG KE DALAM DIRI

H A R I 2 – 7

Menjadi seorang Kristian dan berdoa adalah satu dan merupakan hal yang sama.

~ Karl Barth (1886-1968, ahli teologi reformasi Swiss)

Transformasi umat Tuhan secara individu amatlah penting sebab ia dapat mengukuhkan satu-satunya harapan yang realistik bagi transformasi dalam keluarga, komuniti, tempat

kerja, negara dan dunia. Semoga kebenaran Tuhan terserlah dalam transformasi kehidupan kita! Semoga Dia membangkitkan kita semula bagi kemuliaan Nya!

BERDOALAH

Hari 2 (23 Jul, Rabu)	Maz 51 <ul style="list-style-type: none"> • Pengakuan (ayat 1-4) • Permohonan (ayat 10-13)
Hari 3 (24 Jul, Khamis)	Roma 12:1-8 <ul style="list-style-type: none"> • Mempersempahkan diriku sebagai korban yang hidup dan kudus, dan yang berkenan kepada Tuhan • Menumpukan perhatianku kepada Tuhan supaya aku akan diubah sepenuhnya luar dan dalam, lantas membenarkan Tuhan membentuk diriku menjadi yang terbaik • Mempunyai hikmat, bimbingan dan kekuatan demi memanfaatkan kurnia rohani dengan sifat rendah hati
Hari 4 (25 Jul, Jumaat)	Roma 12:9-13 <ul style="list-style-type: none"> • Semoga segala kasih sayang saya dan tindakan cetusannya benar dan ikhlas, serta berpegang pada kebaikan dan berpaling daripada kejahanatan • Melayani saudara seiman dalam Kristus dengan hormat dan belas kasih • Semoga sikap saya sewaktu melayani orang lain berkenan kepada Tuhan • Semoga saya murah hati dan berbudi bahasa melayani saudara seiman yang memerlukan bantuan

BERDOALAH

Hari 5 (26 Jul, Sabtu)	<p>Roma 12:14-16</p> <ul style="list-style-type: none"> • Semoga reaksi saya terhadap tindakan dan emosi orang lain sentiasa bersifat “demi memberkati” • Mampu untuk turut menghayati kesedihan dan kegembiraan orang lain • Tidak bersikap sombong tetapi rela untuk mendirikan persahabatan dengan mereka yang berstatus rendah
Hari 6 (27 Jul, Ahad)	<p>Roma 12:17-18</p> <ul style="list-style-type: none"> • Di dalam semua aspek hubungan dengan orang luar, saya akan melakukan apa yang baik, yang mulia dan yang terhormat • Hikmat, kekuatan dan keberanian untuk hidup aman dan damai dengan semua orang • Memahami bahawa ada kalanya sukar hidup secara harmoni dengan orang lain, semoga saya bukan punca kepada keadaan kurang kedamaian itu
Hari 7 (28 Jul, Isnin)	<p>Roma 12:19-21</p> <ul style="list-style-type: none"> • Semoga saya tidak terburu buru bertindak apabila menghadapi ketidak-adilan, tetapi memberi laluan agar Tuhan melaksanakan segala yang Dia janjikan: “Pembalasan adalah milik-Ku, Aku akan melaksanakannya” • Semoga saya berkemampuan mengalahkan kejahatan dengan kebaikan; agar tindak balas saya terhadap mereka yang tidak adil kepada saya menyedarkan mereka akan betapa buruknya tindakan mereka itu

KISAH KEBANGKITAN SEMULA NUKILAN-NYA: KEBANGKITAN SEMULA DI BARIO, 1973

Berilhamkan kehebatan kerja Tuhan di Indonesia, para pelajar muda suku Kelabit telah mendoakan kebangkitan semula, khusus bagi umat di Bario.

Suku Kelabit di pedalaman Pergunungan Bario, Sarawak menjadi pengikut Yesus Isa Al-Masih secara beramai-ramai pada tahun 1940-an. Namun begitu, 20 tahun kemudian, menularlah sikap dan fahaman nominal iaitu menjadi Kristian sekadar pada nama sahaja. Bagi kebanyakan mereka, apa yang berlaku hanyalah berubah untuk menganuti satu agama lain. Generasi muda cuma menurut sahaja anutan baru para ibu bapa mereka dan menerima agama Kristian sebagai satu budaya sahaja. Kurangnya penghayatan dan pengalaman peribadi dengan Tuhan menyebabkan ramai umat tidak menghadiri aktiviti anjuran gereja. Antara alasan lain ialah perubahan suasana politik, konfrontasi Malaysia-Indonesia tahun 1963, beralihnya tumpuan para mualigh dari kawasan pedalaman ke kawasan bandar. Akibatnya, amat merosot sekali kesihatan dan kekuatan institusi Gereja.

Dengan adanya usaha mempergiatkan inisiatif doa pada tahun 1972 mulalah kelihatan pembaharuan sekali sekala. Maka kembali bersemaraklah semangat untuk menginjil yakni mengongsi Perkhbaran Baik itu. Bertaburanlah pasukan pencanang Perkhbaran Baik ke seluruh ceruk rantau demi menganjurkan persekutuan doa. Tercetuslah penyedaran dan bertaubat atas segala dosa lantas semakin ramai warga yang mengikuti Isa Al-Masih. Pada 4 Oktober 1973, limpahan curahan Roh Kudus menjamah seorang guru dan sekumpulan pelajar muda yang sedang sembah sujud dalam keasyikan berdoa. Lalu mereka menghabarkan peristiwa itu kepada kalangan ibu bapa dan para rakan taulan mereka untuk berkongsi rasa gembira dan bebas yang mereka alami. Kesungguhan mereka bersaksi dan berceramah itu kemudiannya

menular ke serata desa dan kampung, malah turut merangkumi kalangan kanak-kanak sekolah rendah. Para umat mula mengalami penghayatan mendalam tentang dosa, jaminan pengampunan dan penyucian (daripada dosa-dosa lama) serta berasa yang mereka dibaharui dalam kesatuan dan cinta kasih Tuhan. Ramai antara anggota komuniti yang belum menjadi pengikut Al-Masih tersentuh oleh Injil lalu menjadi penganut baru. Ratusan umat dibebaskan daripada belenggu dosa lazim mereka seperti mabuk dan kegiatan yang tidak bermoral.

Tahun-tahun berikutnya menyaksikan Roh Kudus mempamerkan kuasa-Nya kepada suku lain terutamanya kaum Lun Bawang di Ba Kelalan, di mana terjadi kebangkitan semula pada tempoh 1984-85. Rentetan peristiwa pembaharuan rohani sedemikian membawaikan pertumbuhan luar biasa Sidang Injil Borneo (SIB) yang mencetuskan perubahan yang amat ketara kepada warga bumi Sarawak.

MENDOAKAN KELUARGA

H A R I 8 – 1 3

"Kebangkitan semula dicirikan oleh keberanian dan khutbah yang berteraskan Kristus dan yang akan membuat manusia berlutut di hadapan Tuhan".

~ Bill Bright

MENTRANSFOR-
MASIKAN NEGARA
MENERUSI GEREJA
SETEMPAT

TUHAN
MEMBANGKITKAN
SEMULA

PADA HARI PANTEKOSTA (KIS 2:14-21)

Lalu Petrus berdiri bersama-sama sebelas para rasul yang lain. Dengan suara lantang dia mula berkata kepada mereka, “Saudara-saudara orang Yahudi sekalian dan semua yang menghuni Jerusalem! Dengarlah baik-baik dan benarkan saya menjelaskan hal ini. Semua orang ini tidak mabuk seperti sangkaan saudara-saudara sebab kini baru pukul sembilan pagi. Tetapi hal ini sudah Tuhan beritahu melalui Nabi Yoel:

*“Tuhan berfirman, ‘Inilah yang akan berlaku pada akhir zaman,
Aku akan mencurahkan Roh-Ku ke atas semua orang.*

*Para anak lelaki dan perempuan kamu akan memberitakan hal-hal yang
Aku beritahukan mereka;*

*Orang muda kamu akan melihat hal-hal yang Aku perlihatkan kepada
mereka,*

*Orang tua kamu akan mendapat mimpi yang Aku berikan kepada mereka.
Bahkan ke atas hamba-hamba-Ku baik lelaki maupun perempuan, akan
Aku curahkan Roh-Ku pada masa itu, dan mereka akan memberitakan
hal-hal yang Aku beritahukan mereka.*

*Aku akan melakukan mukjizat di atas sana, di langit, dan keajaiban di
bawah sini, di bumi.*

*Kelak akan ada darah, api, dan asap tebal; matahari akan menjadi
gelap, dan bulan menjadi merah seperti darah, sebelum Hari Tuhan,
hari yang besar dan mulia itu datang.*

Pada masa itu, sesiapa yang berseru kepada Tuhan akan diselamatkan.”

Bersambung...

KELUARGA – DUTA ISA AL-MASIH

H A R I 8 – 1 3

Syurga sentiasa penuh dengan segala jawapan bagi doa-doa yang kita tidak hirau untuk memohon.

~ *Billy Graham*

Keluarga ialah kelompok sosial asas dalam masyarakat. Secara unggul, ia menggalakkan keintiman, kasih sayang dan kepercayaan, dan itulah yang menjalin perhubungan antara manusia. Bagi setiap individu, pendidikan awal, pemupukan set nilai moral dan pemahaman tentang keadilan dan keperluan hidup bermula di rumah. Oleh itu kebajikan dan kesejahteraan keluarga teramat penting demi kestabilan dan kemakmuran bangsa.

Namun begitu, ramai mengakui bahawa, secara amnya, keruntuhan melanda struktur keluarga malah kini institusi perkahwinan turut terancam.

Institusi keluarga memang direstui dan

dikawal mengikut aturan masyarakat namun isu kecurangan sudah tidak dianggap sebagai masalah yang serius. Terlalu lumrah kini perceraian dan ibu tunggal atau bapa tunggal bukan lagi hal luar biasa manakala tanggungjawab individu kepada keluarga sering diambil mudah. Berlambak laporan mengetengahkan betapa kian meningkat bilangan lelaki yang mengabaikan tanggungjawab mereka selepas perceraian. Kita juga banyak membaca isu disiplin kurang baik yang melibatkan kalangan kanak-kanak sekolah; dan seiringan dengan itu, berleluasa pula golongan anak muda “Mat Rempit” yang sering mengganggu ketenteraman awam.

Semoga Tuhan menyegarkan semula keluarga kita demi kemuliaan-Nya!

BERDOALAH

Hari 8
(29 Jul,
Selesa)

Kej 1:27, 28; 2:21-23

- Memperakui bahawa perkahwinan dan keluarga memang ilham Tuhan
- Semoga kasih Tuhan sentiasa mengikat keluarga dan perkahwinan warga Kristian
- Keluarga warga Kristian terus menjadi teladan dalam masyarakat
- Semoga kesemua rumah tangga warga Kristian menjadi “Rumah Doa”, yang setia kepada Firman Tuhan dan berusaha bersungguh-sungguh menjadi garam dan terang dunia demi kemuliaan Tuhan

BERDOALAH

Hari 9 (30 Jul, Rabu)	Para Isteri & Suami (Kej 2:24; Ef 5:21-33; Ibr 13:4) <ul style="list-style-type: none"> • Seia sekata dan penyerahan penuh cinta kasih serta saling menghormati antara satu sama lain • Komitmen berpanjangan dan menyayangi antara satu sama lain; dengan kudus dan jujur • Menghormati perkahwinan, sentiasa menjaga kekudusan keluarga dan saling memperhatikan satu sama lain • Setia dan tekun dalam hal berdoa
Hari 10 (31Jul, Khamis)	Anak & Ibu Bapa (Ulangan 5:16; 6:4-9; Maz 78:1-7; Ef 6:1-4) <ul style="list-style-type: none"> • Anak-anak mesti patuh dan hormat kepada ibu bapa mereka, sikap inilah yang berkenan kepada Tuhan • Dalam hal disiplin, ibu bapa harus bertindak dengan wajar dan penuh kasih sayang terhadap anak mereka • Ibu bapa perlu mengasihi Tuhan dan senantiasa menunjukkan sikap memuliakan Tuhan • Semoga para ibu bapa arif serta tekun mengajar Firman Tuhan kepada anak-anak • Semoga anak-anak mencintai Tuhan dan kehidupan mereka terus diterangi dengan Firman Tuhan
Hari 11 (1 Ogos, Jumaat)	Bagi Pasangannya yang Bukan Warga Kristian (1Kor 7:12-16) <ul style="list-style-type: none"> • Semoga pasangan Kristian menjadi saluran kasih karunia dan rahmat yang diterimanya dari Tuhan • Komited dalam hal memelihara perkahwinan dan hidup berharmoni • Semoga akan terang hati dan minda pasangan bukan Kristian agar mereka dianugerahi penyelamatan

BERDOALAH

**Hari 12
(2 Ogos,
Sabtu)**

Kalangan Bujang & Remaja (1Kor 7:25-40; Tit 2:6-8)

- Tumpuan kasih sayang yang tidak berbelah-bagi dan penuh sukacita kepada Tuhan
- Bebas daripada tekanan atau keaiban sosial; bebas melayani Tuhan, namun tetap tidak mengetepikan kehidupan biasa
- Meneruskan kehidupan penuh kewajaran, kebenaran dan kekudusan tanpa dicemari unsur-unsur duniaawi
- Memperlihatkan diri mereka sebagai teladan bagi segala perbuatan baik dan bijak, dan hormat dalam segala percakapan mereka
- Mengisyiharkan Firman Tuhan dengan penuh keberanian
- Tidak berbuat sesuatu didorong oleh balasan kewangan atau kenaikan pangkat, tetapi berkhidmat berasaskan belas kasih dan kesungguhan

**Hari 13
(3 Ogos,
Ahad)**

Kristian Warga Emas (Maz 71:17-21; Amsal 16:31; Tit 2:1-3)

- Semoga berkat dan daya kekuatan Tuhan sentiasa bersama kalangan warga emas Kristian
- Semoga mereka sentiasa bersifat sabar, terpuji dan dihormati dan matang pula dalam hal iman, cinta kasih dan ketabahan
- Bijaksana dan sedia menggalakkan generasi muda, serta mengajar segala yang baik kepada mereka
- Keutuhan rohani yang baru yang membawa hasil serta menghargai setiap pengalaman hidup

KISAH KEBANGKITAN SEMULA NUKILAN-NYA: CAMBUSLANG WARK, SCOTLAND, 1742

Kisah kebangkitan semula di England tidak akan lengkap tanpa merujuk kepada transformasi di Scotland.

William McCulloch adalah seorang pastor di Cambuslang semasa peristiwa kelimpahan Roh Tuhan pada tahun 1742 yang terkenal sebagai Cambuslang “Wark”. Beliau terpelajar dan bekerja keras, namun beliau bukan pengkhutbah yang bagus dan menurut laporannya, beliau tidak pernah mengalami penghayatan mendalam dalam hal dosa atau transformasi jiwa. Namun, Tuhan tetap memakai dia.

Kegagalan usahanya mendapatkan bantuan para pemilik tanah untuk memperbaiki gereja yang separuh rosak itu mendorong McCulloch untuk mula berkhutbah di dalam khemah, menggunakan surat-surat dan ceramah daripada New England yang memperincikan kejadian luar biasa. Kebangkitan Semula Pertama yang hebat itu. Terasalah “Wark” yakni kerja-kerja Tuhan menerusi pembentangan McCulloch yang membaca surat-surat tersebut dari mimbar dan itu disokong kuat dengan perbualan peribadinya dengan anggota jemaah gereja.

Episod baru itu bermula apabila dua orang anggota jemaah iaitu si pembuat kasut dan si tukang jahit menghimpunkan 90 ketua keluarga untuk menandatangani petisyen memohon McCulloch berceramah kepada mereka setiap minggu. Sungguhpun kehadiran tidak memuaskan pada dua ceramah pertama mingguan pada hari Khamis itu, kehadiran jemaah pada hari Ahad, 14 Februari amat menggalakkkan. Keesokan harinya, ramai anggota jemaah berkunjung ke rumah pastor itu dan selama beberapa hari mereka berdoa dan berbincang mengenai peristiwa-peristiwa hebat yang dilaporkan dari England dan Amerika. Ceramah

mingguan seterusnya membawa kira-kira 50 orang yang meyakini betapa perlunya bertaubat serta rasa takut mereka akan balasan pada akhir zaman. Tidak lama selepas itu sebab terlalu ramai umat yang mendatangi Cambuslang, mulalah McCulloch memberikan ceramah harian dan juga mengajar.

Kunjungan George Whitefield pada bulan Julai menyemarakkan lagi suasana keterujaan di situ. Pernah satu Perjamuan Suci disertai oleh kira-kira 30,000 orang lelaki dan wanita. Ramai antara mereka yang datang dari kawasan-kawasan di sekitar Cambuslang. Kebangkitan semula itu tersebar amat pantas sekali. Tidak lama selepas itu, terjadi pula Kebangkitan semula di Kilsyth.

Walaupun Cambuslang dikatakan sebagai detik penting dalam Kebangkitan Semula di Scotland, ada juga beberapa pendapat yang mempersoalkan sama ada benar-benar itu kerja Roh Kudus. Walau bagaimanapun, “Wark” berjaya membangkitkan minat amat mendalam dalam hal kemubalighan lantas terasaslah “persekutuan yang mesra dan hidup” di kalangan “ramai pastor dan anggota jemaah biasa, biarpun ada yang berlainan pendapat”.

MENDOAKAN GEREJA DAN JEMAAH

HARI 14–20

"Halangan terbesar bagi kebangkitan semula yang menyeluruh bagi pekerjaan Tuhan ialah keadaan berpecah belah gereja Kristus".

~ Charles G. Finney

MENTRANSFOR-
MASIKAN NEGARA
MENERUSI GEREJA
SETEMPAT

TUHAN
MEMBANGKITKAN
SEMULA

PADA HARI PANTEKOSTA (KIS 2:22-28)

Saudara-saudara orang Israel sekalian! Dengarlah kata-kata saya ini: Isa Al-Masih orang Nasaret itu sudah diberikan tugas oleh Tuhan. Hal ini dinyatakan kepada saudara semua dengan mukjizat dan keajaiban yang dilakukan oleh Tuhan melalui Dia. Saudara-saudara mengetahui hal itu, kerana semua peristiwa itu berlaku dalam kalangan saudara. Sesuai dengan rancangan-Nya sendiri, Tuhan sudah menentukan bahawa Isa Al-Masih akan diserahkan kepada saudara-saudara. Saudara semua membunuh Dia ketika kamu menyebabkan orang berdosa menyalib Dia. Tetapi Tuhan sudah membangkitkan Dia daripada kematian. Tuhan membebaskan Dia daripada derita kematian, kerana tidak mungkin Dia dikuasai terus oleh kematian. Nabi Daud pernah berkata tentang Isa Al-Masih:

*“Aku sentiasa melihat engkau Tuhan di hadapanku
Engkau mendampingi aku di sebelah kananku,
sehingga tiada apa pun dapat menyusahkan aku.
Oleh itu aku bersukacita dan bergembira ketika berkata-kata;
walaupun aku Hanya manusia, tetapi aku tetap berharap kepada-Mu,
kerana Engkau tidak akan meninggalkan aku di dunia orang mati.
Engkau tidak akan membiarkan tubuh hamba-Mu yang setia itu hancur.
Engkau sudah menunjukkan jalan yang menuju ke hidup sejati, dan
Aku bersukacita kerana Engkau menyertai aku.”*

Bersambung...

GEREJA – KOMUNITI KRISTIAN YANG TULEN

HARI 14 – 20

Kita terlalu sibuk untuk berdoa, oleh itu kita juga terlalu sibuk untuk beroleh kuasa kekuatan. Kita terlibat dengan pelbagai aktiviti, namun mencapai sedikit kejayaan; banyak pelayanan namun amat sedikit yang bertaubat; banyak jentera tetapi sedikit hasilnya walhal hasilnya cuma sedikit.

~ R.A. Torrey (1856-1928, *Penginjil Amerika*)

Seperti juga di mana-mana tempat di dunia ini, hari ini, warga Kristian di Malaysia mengamalkan bentuk keagamaan yang teramat bersifat individu. Bukti utama yang jelas daripada hal ini ialah keadaan di mana dari lagu puji syukur hingga ke ceramah, fokus kita sama berat mengenai matlamat manusia bagi Tuhan dan tujuan Tuhan bagi manusia. Mungkin punca pembalikan susunan ini ialah keadaan masyarakat zaman atom kini yang terlalu memberi penekanan kepada individu. Gereja sepatutnya bergerak untuk mencari penyelesaian yang boleh menentang idea ini namun ia begitu cepat mengeksplorasi idea ini lantas mula menjanjikan “pendaulatan” jati diri dan bukannya menggalakkan

konsep kekitaan. Tentunya pada masa yang sama, Gereja tetap berusaha menerapkan ajaran lazim Gereja seperti pemuridan, kepimpinan, isu-isu sosial dan kemubalighan namun keutamaan individu tetap dibiarkan menjadi terasnya. Penekanan pada “keperluan peribadi” bermaksud setiap individu ini menyaksikan Gereja semakin ketara menjadi badan atau pusat terapi atau kaunseling yang menyediakan khidmat nasihat dan bantuan bagi hubungan rumah tangga, isu psikologi (atau penyembuhan batin), kesihatan, kewangan, penjagaan anak-anak dan pelayanan belia.

(*Forum 5, hal 6-7*)

Semoga Tuhan membangkitkan semula Gereja demi Kemuliaan-Nya!

BERDOALAH

Hari 14
(4 Ogos,
Isnin)

Gereja yang hidup (Yoh 17:6-26; Kis 2:42; 1Tim 2:1-8)

- Kembali pada Cinta Terulungnya dan mengakui Isa Al-Masih sebagai peneraju Gereja (Ef 5:23)

BERDOALAH

Hari 14 (4 Ogos, Isnin)	<ul style="list-style-type: none"> • Merealisasikan visi Tuhan dan menjadi Gereja yang hidup: <ul style="list-style-type: none"> – Dikuasai oleh Roh Kudus secara radikal dan mendalam – Tekun dalam ajaran Firman Tuhan sentiasa disegarkan oleh sumber iman dan ajaran yang sahih – Persekutuan yang erat dengan saudara seiman • Tekun dan ghairah berdoa • Keprihatinan dan belas kasih kepada mereka yang hilang • Penyerahan kepada Tuhan dan sesama saudara seiman
Hari 15 (5 Ogos, Selesa))	<p>Hamba Kristus yang baik (1Kor 1:18-2:5; 1Tim 4:6-16)</p> <ul style="list-style-type: none"> • Semoga Kristus memperkayakan segala pengetahuan dan percakapan; memiliki kearifan dan pemahaman akan Firman Tuhan • Menjadi saluran yang setia bagi kebenaran; pesanan dan khutbah yang menyerlahkan Roh Kudus dan kekuasaan • Perilaku yang dicirikan oleh kasih sayang, iman dan kesucian: menjadi teladan bagi para penganut lain • Harapan yang sepenuhnya tertumpu kepada Roh Kudus, bermegah hanya di dalam Tuhan; bukan yang berunsur kehebatan atau kebijaksanaan sendiri
Hari 16 (6 Ogos, Rabu)	<p>Kepimpinan Gereja (1Kor 1:10-17; 3:5-9; 1Tim 3:1-13; 5:17-25)</p> <ul style="list-style-type: none"> • Lelaki dan wanita yang bermaruah dan berkualiti, tak bercacat cela, rendah hati dan dihormati, peramah dan bebas dari cinta akan wang • Lelaki dan wanita yang punya kerohanian yang dalam, berpegang sentiasa pada kebenaran iman, punya kemampuan untuk menerangkan ayat Al-Kitab • Memiliki fikiran yang sama, menolak segala bentuk perbalahan dan iri hati • Kemampuan menguruskan keluarga sendiri • Memelihara reputasi yang baik di hadapan mereka yang belum menjadi pengikut Kristus
Hari 17 (7 Ogos, Khamis)	<p>Pelbagai Pelayanan (1Kor 3:10-15; Kis 6:7; 9:31; 12:24; 16:5; 19:20)</p> <ul style="list-style-type: none"> • Semua pelayanan perlu saling menyokong (BUKAN menandingi) antara satu sama lain

BERDOALAH

Hari 17 (7 Ogos, Khamis)	<ul style="list-style-type: none"> Memahami dan berfungsi sepenuh di dalam karunia masing-masing, menjadi individu yang sesuai agar dapat melayani dengan lebih berkesan—penuh dengan roh dan hikmat Firman Tuhan tersebar dan bilangan murid semakin bertambah
Hari 18 (8 Ogos, Jumaat)	<p>Anggota Jemaah (Kis 4:32-35; 1 Tim 6:3-19; Tit 3:1-11)</p> <ul style="list-style-type: none"> Sehati sejiwa dalam persekutuan saudara seiman Murah hati untuk berkongsi; saling mengasihi dan menghormati antara satu sama lain Sentiasa cinta pada Firman Tuhan dan ajaran yang sahih, tidak mudah tergoda oleh doktrin atau ajaran yang palsu Sentiasa bersyukur, mengejar kebenaran, kekudusan, iman, kasih, tetap setia apabila menghadapi tentangan dan sentiasa bersifat lemah lembut
Hari 19 (9 Ogos, Sabtu)	<p>Ketika Dalam Kesusahan (Yoh 12:24-26; 2 Tim 3)</p> <ul style="list-style-type: none"> Tidak hairan jika menghadapi penganiayaan sebab “semua yang ingin hidup beribadat dalam Kristus akan dianiaya” Berdiri teguh dengan mengenakan seluruh perlengkapan senjata Allah supaya dapat bertahan melawan tipu muslihat Iblis Dilengkapi untuk melakukan segala macam pekerjaan yang baik dalam roh dan dalam kebenaran; dan terus menerus menghasil buah Tekun dan ghairah berdoa Pantas menghulurkan bantuan dan sokongan antara satu sama lain dalam semua perkara apa juga hal
Hari 20 (10 Ogos, Ahad)	<p>Kesatuan Roh (Ef 4:1-16)</p> <ul style="list-style-type: none"> Semoga gereja-gereja tempatan tekun berusaha memelihara kesatuan; mengakui dan menerima kepelbagaiannya panggilan setiap anggota jemaah, serta bersama-sama membangunkan Tubuh Kristus Semoga semakin kian erat ikatan persekutuan di kalangan para gereja dan pemimpin yang merentas semua denominasi Mengalami kehebatan kuasa sebagai SATU tubuh dalam Kristus

KISAH KEBANGKITAN SEMULA NUKILAN-NYA: PANTEKOSTA DI KOREA TAHUN 1907

Dalam satu persekutuan doa para mubaligh Metodis di Wonsan pada tahun 1903, mubaligh perubatan, iaitu R.A. Hardie, mengakui bahawa sepanjang 13 tahun pelayanannya di Korea, dia “belum pernah melihat sebarang contoh penganutan biasa yang jelas dan berkekalan”. Pengakuannya di khalayak para mubaligh dan Gereja Korea berserta dengan kerinduannya ingin memperolehi karunia Roh Kudus menggerakkan para hadirin. Hasilnya, kelas belajar Al-Kitab dan perhimpunan doa sering diadakan dan pengakuan dosa dilakukan secara terbuka, dan bertaubat secara terbuka. Maka bermulalah gelombang kebangkitan semula yang pertama, dan pergerakan tersebut semakin giat dan diperhebat pada tahun-tahun berikutnya.

Pada tahun 1905-06, Korea dilanda gelombang emosi yang dicetuskan oleh faktor kemiskinan dan penjajahan tentera Jepun. Namun para pemimpin gereja tidak henti memberitakan soal pengampunan dosa dan juga kesabaran. Ratusan orang menjadi percaya kepada Kristus.

Gelombang ini mencapai kemuncaknya di Pyongyang, bekas ibu negara Korea. Para missionaris Presbiterian yang mendengar akan kebangkitan semula di Wales (1904-05) dan India, mereka dengan tekun mendoakan agar terjadi kebangunan rohani yang serupa. Pada Januari 1907, 15,000 pemimpin gereja berkumpul selama 10 hari untuk Persidangan Al-Kitab Tahunan di ibu negara itu. Hasil daripada persidangan itu termasuklah bertaubat dari dosa, pengakuan akan kesalahan dan membayar ganti rugi, memperbetulkan perkara yang tidak adil, mahu hidup bersatu di kalangan warga Kristian Korea, dan penganutan secara besar-besaran. Buat julung-julung kalinya, jemaah Protestan Korea mengalami kehebatan kurnia Roh Kudus.

Kebangkitan semula yang begitu luar biasa dalam kehidupan para pemimpin Gereja Korea pantas memberi kesan pada gereja dan juga komuniti. Biarpun mereka menerima penganiayaan daripada tentera Jepun dan seterusnya daripada tentera Rusia dan juga kader komunis dari

China, institusi gereja pada waktu itu disuntik keghairahan yang membara untuk menjangkau jiwa-jiwa yang hilang. Banyak kehidupan mengalami transformasi. Masyarakat umum kagum melihat perubahan ketara di kalangan warga Kristian dan mulai “mengharapkan sesuatu daripada mereka untuk memberi sumbangan kepada negara kerana bangsa itu sudah putus harap untuk melihat kemerdekaan atau menerima bantuan untuk membawa perubahan”.

Berdoa dan berpuasa menjadi satu amalan biasa untuk mereka. Pertemuan doa awal pagi dan malam setiap hari telah menjadi satu kelaziman. Di antara tahun 1905 dan 1910, Gereja Korea mencatat pertambahan ahli baru seramai 79,221 orang.

MENDOAKAN KOMUNITI

H A R I 21 – 27

"Kebangkitan semula bertujuan untuk meyakinkan kelompok ramai umat yang di luar lingkungan Gereja bahawa Tuhan yang Hidup, kini mendatangi dan berada dalam kalangan umat-Nya".

~ Jonathan Goforth, 1859-1936,
Pastor Presbyterian Kanada
yang pertama datang ke China

MENTRANSFOR-
MASIKAN NEGARA
MENERUSI GEREJA
SETEMPAT

TUHAN
MEMBANGKITKAN
SEMULA

PADA HARI PANTEKOSTA (KIS 2:29-36)

Saudara sekalian, saya harus berkata dengan jelas tentang moyang kita Daud. Dia sudah meninggal dan dikuburkan, dan kuburnya masih ada antara kita sehingga sekarang. Tuhan bersumpah bahawa Dia akan melantik salah seorang keturunan Daud menjadi raja, seperti Daud sendiri. Daud tahu akan janji Tuhan itu, sebab Daud pun seorang nabi. Daud mengetahui apa bakal Tuhan lakukan maka Daud bernubuat tentang kebangkitan Penyelamat yang diutus oleh Tuhan. Daud berkata, “Dia tidak akan ditinggalkan di dunia orang mati; tubuh-Nya tidak akan hancur di kubur.” Isa Al-Masih inilah yang Tuhan bangkitkan daripada kematian. Kami semua sudah menyaksikan hal itu. Tuhan mengangkat Isa Al-Masih ke tempat yang berkuasa di sebelah kanan-Nya, dan Isa Al-Masih menerima Roh Tuhan yang sudah dijanjikan oleh Bapa. Apa yang kamu lihat dan dengar sekarang ini adalah Roh itu yang sudah dicurahkan oleh Isa Al-Masih atas kami. Daud sendiri tidak naik ke syurga, tetapi dia berkata:

*“Tuhan berfirman kepada Tuanku:
Duduklah di sebelah kanan-Ku,
sehingga Aku menaklukkan musuh-musuh-Mu
ke bawah kaki-Mu.”*

“Oleh itu semua orang Israel harus tahu bahawa Isa Al-Masih yang saudara-saudara salibkan itu, Dialah yang sudah diangkat oleh Tuhan menjadi Tuhan dan Penyelamat!”

Bersambung...

KOMUNITI – MENELADANI KEHIDUPAN KISAH PARA RASUL 29

H A R I 21 – 27

Adakah doa mengangkatnya dalam beberapa saat singkat memasuki keasyikan alam rohani yang lesap apabila kenyataan kehidupan harian muncul semula, atau adakah ia menanamkan Firman Tuhan sebegitu utuh dan mendalam dalam hatinya hingga ia menunjangi serta menguatkannya sepanjang hari, lalu mendorongnya agar lebih aktif mengasihi, taat, dan melakukan kerja-kerja yang terpuji? Biarlah waktu yang menentukan.

~ Dietrich Bonhoeffer (1906-1945, ahli teologi dan Pastor Gereja Luteran Jerman)

Perlu diakui bahawa memang lemah penglibatan dan peranan gereja setempat dalam usaha menangani ketidakadilan struktur dan pembangunan komuniti. Paling baik pun, penyertaan gereja sekadar pendekatan “membebat luka”, itu pun biasanya cuma pada peringkat individu. Berkemungkinan, ketegangan antara penginjilan dan pembangunan bangsa menyebabkan ramai antara kita yang mengelak daripada terlibat dalam aktiviti mentransformasikan struktur sosial.

Memang isu kaum dan agama hal yang sensitif bagi masyarakat majmuk, jadi apa pun bentuk misi sosial boleh dilihat sebagai mengancam struktur yang sedia ada. Namun begitu, pengabaian golongan miskin dan komuniti pelbagai

budaya membawa gereja tempatan mengundang risiko menjadi entiti tidak relevan dan boleh gagal menangani isu-isu nasional seperti kemiskinan, hubungan antara etnik, rasuah dan ketidakseimbangan sosioekonomi. Lantas Tubuh Isa Al-Masih, yakni Gereja, menjadi terpinggir bahana kerohanian yang terbahagi.

Sesungguhnya, misi Gereja bukan setakat menambah bilangan jemaah dan gereja. Malah termasuk “berlaku saksama, menjunjung kebaikan dan merendah diri” bersama-sama Tuhan agar dapat mempengaruhi pembentukan budaya, komuniti dan masyarakat kita demi kemuliaan-Nya.

Semoga komuniti diubah melalui umat pilihan-Nya yang dibangkitkan semula demi Kemuliaan-Nya!

BERDOALAH

Hari 21 (11 Ogos, Isnin)	Umat Kristian di seluruh dunia (Mat 5:13-16) <ul style="list-style-type: none"> • Semoga cinta kasih umat Kristian bertunjang di rumah, dikukuhkan dan dikembangkan melalui gereja setempat, terserlah dengan kuasa Tuhan untuk memecahkan kebuntuan rohani dan kesuraman dalam komuniti
Hari 22 (12 Ogos, Selesa)	Khidmat komuniti dan pembangunan (Yak 1:27; 2:14-26) <ul style="list-style-type: none"> • Semoga warga Kristian mempraktikkan iman dalam hidup sehari-hari • Semoga Gereja menyambar peluang melayani komuniti masing-masing dengan cara yang praktik • Menggalak jemaah berlaku adil, jujur, bertanggungjawab, berdisiplin, murah hati dan penuh belas kasih • Pemerksaan komuniti untuk bekerja ke arah keadilan sosial dan pendidikan yang lebih baik melalui tindakan individu dan berkumpulan • Membolehkan kemapanan dengan membantu komuniti yang perlukan bantuan itu sendiri membangunkan jaringan dan mekanisme penyelesaian masalah mereka
Hari 23 (13 Ogos, Rabu)	Pendidikan (Dan 1:3-17) <ul style="list-style-type: none"> • Semoga di kalangan guru Kristian melihat pendidikan daripada perspektif Tuhan; memahami segala prinsip-Nya dan dengan berani dan arif, menerapkannya tanpa paksaan terhadap orang lain • Warga Kristian yang dalam bahagian pentadbir atau ahli lembaga sekolah supaya menjadi seorang yang berpengaruh dalam penggubalan dasar dan mengembalikan dasar pendidikan hebat yang berlandaskan nilai-nilai ke-Tuhanan • Ibu-bapa Kristian melibatkan diri secara aktif dalam Persatuan Ibu Bapa dan Guru • Warga Kristian bercita-cita untuk mengambil bidang perguruan sebagai satu seruan • Semoga Persaudaraan Kristian di Sekolah: bertumbuh dengan semangat yang kuat, menerima keistimewaan daripada Tuhan dan orang ramai, penasihat rohani, arif dan tekun mempelajari Firman Tuhan

BERDOALAH

Hari 23 (13 Ogos, Rabu)	<ul style="list-style-type: none"> • Semoga warga Kristian menjadi garam dan terang yang mempengaruhi segala aspek pendidikan termasuklah dalam kedudukan penggubalan dasar dan penetapan kurikulum
Hari 24 (14 Ogos, Khamis)	<p>Jenayah (Maz 127:1-2; Yer 29:7)</p> <ul style="list-style-type: none"> • Semoga kadar jenayah dan aktiviti tidak bermoral menurun • Perlindungan (terutamanya, kaum wanita dan kanak-kanak) daripada segala jenis jenayah ganas • Penglibatan aktif dalam persatuan penghuni di kawasan setempat atau Rukun Tetangga dan menyumbang kepada kebajikan kejiranan kita masing-masing • Semangat keprihatinan, tidak mementingkan diri dan kemesraan menggantikan sikap acuh tak acuh, mementingkan diri sendiri dan kedinginan • Sentiasa mendoakan mensyafaat komuniti, bandar dan kota-kota raya demi keamanan, keselamatan dan kemakmuran bersama
Hari 25 (15 Ogos, Jumaat)	<p>Kalangan yang lemah (Ulangan 10:17-19; 24: 14,15,17; Mal 3:5; Yak 1:27)</p> <ul style="list-style-type: none"> • Golongan miskin, janda dan anak-anak yatim yang tiada tempat menghuni dan yang melarat: <ul style="list-style-type: none"> – Jiwa-jiwa yang hancur akan disembuhkan dan kesedihan digantikan dengan sukacita – Mereka mengalami kuasa dan kemurahan Tuhan melalui bantuan daripada peruntukan komuniti Kristian • Para pekerja migran <ul style="list-style-type: none"> – Dibebaskan daripada segala bentuk penindasan dan dilayan dengan adil dan saksama – Dilindungi daripada eksploitasi, diskriminasi dan apa-apa bentuk layanan yang mengaibkan maruah – Hak untuk hidup dilindungi oleh undang-undang – Merasai kemurahan hati dan kebaikan, mengalami kehadiran Tuhan yang nyata melalui komuniti Kristian • Warga Kristian mempamerkan cinta kasih Tuhan yang tak bersyarat, mengamalkan kehidupan yang sentiasa bermurah hati

BERDOALAH

<p>Hari 26 (16 Ogos, Sabtu)</p>	<p>Keadilan Sosioekonomi (Yes 1:16, 17; 56:1, 2; 59:15b-20)</p> <ul style="list-style-type: none"> • Kanak-kanak dibesarkan dalam semangat cinta kasih, aman, bermaruah, kesaksamaan dan hormat; jaminan perlindungan dan penjagaan • Semua rakyat menikmati kesaksamaan hak ekonomi tanpa membezakan kaum, usia, agama dan jantina • Perlindungan daripada eksloitasi ekonomi dan sosial (terutamanya golongan miskin kaum minoriti kalangan Orang Asli di Semenanjung, serta peribumi di Sabah dan Sarawak) • Menghormati hak-hak kemanusiaan dan memperteguhkan dasar kebebasan <ul style="list-style-type: none"> – Hak yang sama rata untuk meneruskan pendidikan ke tahap tertinggi – Kebebasan memilih agama dan menyembah Tuhan • Semoga warga Kristian <ul style="list-style-type: none"> – Berani dan bijak menyuarakan tentang terhadap semua bentuk ketidakadilan – Menerangi dengan cahaya Kristus demi menyokong keadilan • Semoga kalangan yang tertindas akan melihat Tuhan sebagai sumber terang dan penyelamatan
<p>Hari 27 (17 Ogos, Ahad)</p>	<p>Golongan yang Tua (Amsal 23:22; 1 Tim 5:1,2)</p> <ul style="list-style-type: none"> • Dihormati dan dimuliakan, merasai nikmat kebahagiaan sebagai orang yang disayangi • Menghabiskan baki usia mereka diterangi cahaya keimanan agama Kristian • Bagi mereka (para anak atau penjaga) yang harus menjaga golongan orang tua- tua; semoga mereka mengambil berat serta menjaga dengan penuh kasih sayang • Cinta kasih Tuhan dan pengharapan senantiasa memenuhi rumah orang tua, supaya tidak berlaku penderaan atau manipulasi, dijaga oleh para penjaga yang berdedikasi dan dianugerahi kesihatan yang baik • Pembaharuan wawasan komuniti Kristian untuk menyebarkan harapan dan damai kepada mereka yang takut akan kematian

KISAH KEBANGKITAN SEMULA NUKILAN-NYA: KEBANGKITAN SEMULA DI SHANTUNG TAHUN 1933

Tersemua benihnya pada persekutuan doa Gereja Baptis Selatan, Misi Utara China (NCM). Semasa lawatannya, Marie Monsen, mubaligh dari Penginjilan Luteran Norway telah mengajukan dua soalan mudah: “Adakah anda telah dilahirkan semula?” dan “Adakah anda dipenuhi dengan Roh Kudus?”

Dari mula lagi, para mubaligh memanfaatkan masa mereka untuk mendirikan sekolah. Pada tahun 1920an, undang-undang antipenajah untuk menghadkan sekolah mubaligh dalam hal memberikan pendidikan agama telah pun dilulus. Undang-undang tersebut juga mewajibkan pendaftaran para mubaligh. Berpaut pada pegangan bahawa sekolah-sekolah mereka adalah saluran penyebaran Injil, pihak Baptis enggan mendaftarkan diri, tanpa menyedari bahawa bahaya gelombang politik di China yang mendatang. Akibatnya, tiada mubaligh baru yang dilantik (dari tahun 1925 hingga tahun 1934) dan NCM tertekan oleh masalah kewangan. Kekurangan mendalam kekuatan rohani kalangan warga Kristian Cina turut menjadi kerisauan yang berat.

Walaupun para mubaligh mula mendoakan kebangkitan semula, namun mereka kalah dan tidak mengalami “kuasa rohani yang sebenar” akibat kelemahan mereka sendiri. Dr C. L. Culpepper, pemimpin mubaligh lembaga Gereja Baptis Selatan, melaporkan bahawa ramai antara para mubaligh, termasuk dirinya sendiri, belum pernah “dipenuhi dengan Roh Kudus” sebelum pelantikan mereka. Sesetengah mereka mengakui yang mereka memimpin warga Cina kepada agama Kristian malahan sebenarnya, memimpin mereka kepada Kristus. Pada masa yang sama, pergerakan anti Kristian juga semakin hebat perkembangannya.

Situasi yang sebegini perit menyebabkan ramai daripada para mubaligh berputus asa. Tetapi mereka memutuskan untuk terus berdoa dan mereka

bersungguh-sungguh melakukannya selama empat tahun. Kebangkitan semula itu merebak ke setiap gereja besar dan gereja kecil Baptis di seluruh negara.

Kesan yang paling hebat jelas kelihatan melalui gereja orang tempatan. Warga Kristian biasa dan para paderi Cina mengalami kebangkitan semula lalu menerajui peranan aktif dalam urus tadbir, penyebaran Injil, dan memberi sokongan kepada gereja-gereja tempatan. Para pelajar seminar pula membentuk kumpulan penceramah dan melawat perkampungan pada setiap hujung minggu. Beberapa gereja orang asli yang berdikari sepenuhnya juga mulai muncul. Minat untuk mempelajari Al-Kitab kian bertambah di kalangan orang Cina. Malah kehadiran jemaat ke Gereja juga bertambah berlipat-ganda. Jemaat bersemangat berdoa serta menyanyikan pujian syukur. Bertaubat dan pengakuan dosa menjadi fokus utama dalam setiap pengajaran gereja. Tabiat dan amalan jahiliah juga turut ditinggalkan.

Kebangkitan semula rohani ini menular ke seluruh wilayah Shantung dan kemudiannya ke Honan, Manchuria dan Wilayah Anhoei. Akhirnya, ia turut merebak ke mazhab yang lain.

Kebangkitan semula Shantung berlanjutan selama lima tahun. Ratusan gereja mengalami kebangkitan semula dan ribuan umat telah diselamatkan. Inilah contoh klasik bagaimana Tuhan mengutus para penuai di kalangan bukan pengikut Al-Masih selepas warga Kristian sendiri mengalami kesedaran semula.

Rangkaian faktor yang menyumbang kepada kebangkitan semula ini termasuklah perdamaian antara para mubaligh dan rakyat Cina (pengakuan dosa secara umum, tidak takut pada konsep “jatuh air muka” dan saling mengampuni sesama saudara seiman), bertambahnya peranan wanita, kepimpinan suku kaum asli dan pelbagai mukjizat penyembuhan.

MENDOAKAN TEMPAT BERTUGAS DAN MENCARI REZEKI

H A R I 2 8 - 3 3

"Doa untuk kebangkitan yang diiringi pemindaan yang radikal dalam kehidupan—and bukan sebelumnya—akan bertahan lagi mampan. Sebenarnya persekutuan doa sepanjang malam yang tidak dimulakan dengan bertaubat secara bersungguh-sungguh, boleh menjadi acara yang tidak berkenan kepada Tuhan".

~ A.W. Tozer, 1897-1963,
Pengkhutbah & penulis Amerika

MENTRANSFOR-
MASIKAN NEGARA
MENERUSI GEREJA
SETEMPAT

TUHAN
MEMBANGKITKAN
SEMULA

PADA HARI PANTEKOSTA (KIS 2:37-41)

Apabila orang ramai mendengar hal itu, mereka sangat gelisah. Lalu mereka bertanya kepada Petrus dan para rasul yang lain, “Saudara-saudara, apakah yang harus kami lakukan?”

Petrus menjawab, “Hendaklah setiap orang dalam kalangan saudara bertaubat daripada dosa, lalu dibaptis demi nama Kristus, agar dosa saudara-saudara diampunkan lalu saudara semua akan menerima anugerah Tuhan, iaitu Roh Kudus. Tuhan menjanjikan hal itu untuk saudara serta keturunan saudara semua, serta untuk semua orang di tempat-tempat yang jauh, iaitu sesiapa sahaja yang dipanggil oleh Tuhan, Junjungan kita supaya datang kepada-Nya.

Demikianlah Petrus memberikan penjelasan kepada mereka. Dengan kata-kata lain, dia juga mendesak mereka supaya menyelamatkan diri daripada hukuman yang bakal menimpa kalangan orang jahat di negeri ini. Ramai orang yang percaya kepada pesanan Petrus itu, lalu mereka dibaptis. Jumlah orang yang menjadi pengikut Isa Al-Masih pada hari itu bertambah lagi seramai tiga ribu umat.

Bersambung...

DI TEMPAT UMAT BERTUGAS – DOMBA DITENGAH KELOMPOK SERIGALA

H A R I 28 – 33

Tidak ada orang Kristian yang tidak punya masa untuk berdoa tanpa henti. Tetapi yang saya maksudkan di sini ialah mengenai doa rohani, iaitu: tidak seorang pun yang begitu dibebani dengan kerja, tetapi jika mereka mahu, mereka boleh melakukan, semasa bekerja, berdoa kepada Tuhan di dalam hati mereka, mempersempahkan kepada Tuhan keperluan mereka dan juga orang lain, meminta pertolongan, memanjatkan permohonan dan semua ini akan melatih dan memperkuatkan iman seseorang.

~ Martin Luther, "Huraian tentang Kerja-Kerja Terpuji"

Warga Kristian yang menjadi ahli perniagaan, para profesional dan mereka yang menyandang tugas-tugas kepimpinan di tempat kerja, berperanan unik untuk menjadi kalangan mereka yang berpengaruh. Mereka bukan cuma berperanan dalam penjanaan dan pengagihan kekayaan, malah ke satu tahap tertentu, gesaan daripada mereka mampu mempengaruhi hala tuju dasar awam, misalnya dasar ekonomi yang mengutamakan keuntungan yang jujur, integriti, membantu golongan yang miskin, kesaksamaan dalam pemeliharaan sumber asas dan keadilan sosial.

Selain daripada keadilan ekonomi dan urusan perniagaan yang berpatutan, Tuhan juga prihatin terhadap isu

pembasmian kemiskinan agar tiada orang yang miskin dalam kalangan umat-Nya (Ulangan 15:4). Kewujudan kemiskinan dalam komuniti Kristian sememangnya hal yang teramat membimbangkan.

Persoalannya ialah: Fahamkah Gereja bahawa perniagaan sememangnya seruan Tuhan demi menghasilkan revolusi ekonomi dan transformasi sosial? Apakah tanggungjawab komuniti para peniaga dalam hal kemiskinan? Adakah kita yang termasuk dalam golongan pekerja memahami prinsip Al-Kitab tentang penjanaan wang serta berkemampuan mengurus kekayaan?

Semoga alam pekerjaan mengalami transformasi melalui kebangkitan semula umat-Nya demi kemuliaan-Nya!

BERDOALAH

Hari 28 (18 Ogos, Isnin)	<p>1 Sam 15:22; Amsal 15:16</p> <ul style="list-style-type: none"> • Takut akan Tuhan • Patuhi suara Tuhan kerana “lebih baik taat kepada Tuhan daripada mempersebahakn domba yang paling gemuk kepada-Nya” • Semoga cara kita berfikir dibaharui, untuk melihat pekerjaan atau perniagaan itu sebagai satu kerjaya yang dapat memajukan kita dari perspektif firman Tuhan • Kearifan, bimbingan dan kekuatan sebagai “pastor/ mubaligh” di tempat bertugas dan mencari nafkah
Hari 29 (19 Ogos, Selesa)	<p>Ulangan 8:11-20</p> <ul style="list-style-type: none"> • Mengakui bahawa kuasa untuk memperoleh kekayaan itu datangnya daripada Tuhan • Untuk tetap memuji Tuhan dan merendahkan diri sewaktu mengalami hidup yang berkelimpahan • Percaya kepada Tuhan; tidak berputus asa dan tabah untuk sentiasa meminta pertolongan ketika perlu atau sewaktu di dalam kekurangan
Hari 30 (20 Ogos, Rabu)	<p>Ulangan 15:1-11</p> <ul style="list-style-type: none"> • Punya kebijaksanaan untuk memahami tujuan peminjaman dan tanggungjawab dalam memperoleh kekayaan • Murah hati dalam hal menghulurkan bantuan agar orang lain boleh dibantu untuk terus berdikari dan menjadi anggota komuniti yang produktif • Bertekad untuk membasmi kemiskinan dalam komuniti
Hari 31 (21 Ogos, Khamis)	<p>Amsal 10:9, 11:1; Yak 4:7-10</p> <ul style="list-style-type: none"> • Menjadi insan contoh dalam pemerolehan keuntungan yang telus, urusan perniagaan yang adil dan ketekunan menyempurnakan tugas • Sentiasa mendekati Tuhan dan pantas berlari menghindari segala jenis godaan

BERDOALAH

Hari 32 (22 Ogos, Jumaat)	Fil 4:10-20 <ul style="list-style-type: none">• Bantuan berupa rezeki daripada Tuhan bagi mereka yang menghadapi kesulitan: Dia akan memberikan segala keperluan menurut kekayaan dalam kemuliaan-Nya• Pantas menyahut dan bertindak ketika berpeluang melayani mereka yang memerlukan bantuan kewangan• Murah hati dalam memberikan bantuan kewangan kepada para pastor, terutamanya bagi mereka yang berkhidmat di kawasan luar bandar
Hari 33 (23 Ogos, Sabtu)	1 Pet 2:9-12 <ul style="list-style-type: none">• Cara hidup orang Kristian harus menjadi alat hebat yang meyakinkan dunia tentang perlu bertaubat daripada segala dosa• Gunakan cara kreatif dan dayakan diri demi menghasilkan revolusi ekonomi dan transformasi sosial melalui pelayanan di tempat bertugas• Mendapat keistimewaan daripada Tuhan dan orang ramai dalam hal mempengaruhi dasar ekonomi demi kepentingan umum

KISAH KEBANGKITAN SEMULA NUKILAN-NYA: 彭YEDARAN DI NORWAY TATKALA DUNIA MELANGKAH KE ABAD KE-19

Di Norway, kebangkitan semula ini secara amnya digerakkan oleh umat awam. Hans Nielsen, anak kepada seorang peladang miskin, tidak mempunyai latar belakang teologi. Penganutannya pada tahun 1796 dan seruangan yang begitu kuat dalam dirinya, akhirnya mencetuskan kebangkitan semula kebangsaan di Norway. Dua bulan selepas mengalami kesedaran rohani peribadi yang mendalam ketika beliau berusia 25 tahun, terasaslah pergerakan kebangkitan semula dalam komunitinya sendiri.

Pada zaman itu, rakyat biasa tidak bebas untuk bertemu secara umum atau ke sana ke mari tanpa kebenaran daripada pihak pemerintah. Menyedari bahawa masyarakat umum amat terikat oleh ketaatan membabi buta kepada pastor dan peraturan ultrakeundangan semasa, Hauge mengetepikan segala peraturan itu dan mengembara dari satu desa ke desa yang lain demi menubuhkan perkumpulan di rumah bagi perhimpunan kelas Al-Kitab dan persekutuan doa dengan harapan akan muncul kebangkitan semula semangat kerohanian dan memberihkan transformasi dalam pelayanan para paderi. Dia menghujah bahawa setiap orang berhak untuk mengisyitiharkan dan berkongsi Perkhabaran Baik Injil. Akibatnya dia dihumban ke dalam penjara sebanyak 10 kali sebab pada masa itu, adalah menjadi kesalahan berceramah dan mengajar di khalayak umum.

Pergerakan itu menjurus kepada kesungguhan mendalam bagi penyelamatan jiwa. Persatuan Mubaligh Norway yang terasas pada tahun 1842 adalah antara hasilnya. Ia dikendalikan secara khusus oleh warga Kristian awam.

Penyedaran rohani yang hebat ini segandingan dengan keperluan bagi perniagaan menjadi misi keagamaan atas dasar bahawa bekerja di tempat mencari rezeki sememangnya seruan Tuhan juga.

Setelah dibebaskan dari penjara pada tahun 1811, Hauge mengerjakan ladang dan memulakan perniagaan. Beliau juga membantu para penganut untuk mengasaskan perdagangan dan perniagaan kecil-kecilan di tempat mereka boleh membawa perubahan serta menggalakkan mereka untuk membantu para petani luar bandar yang dieksplotasi dengan teruk oleh golongan penduduk bandar kelas pertengahan.

Besar sumbangan Hauge dan pergerakan beliau terhadap kebangkitan semua sosiopolitik di Norway dan usaha menjadi faktor yang mempengaruhi pembentukan bangsa dan negara Norway pada tahun 1814 dan perkembangan berterusan negara itu sehingga kini. “Pergerakan Hauge memang merupakan faktor yang menyumbang kepada pembangunan demokrasi yang aktif di Norway”, kata Professor Francis Sejersted, bekas presiden Jawatankuasa Hadiah Keamanan Nobel (1996).

MENDOAKAN PIHAK PEMERINTAH

HARI 34–39

“Kebangkitan semula seperti kuasa gelombang yang mendatang. Jika anda berkunjung ke dermaga London tatkala air surut, jelas tampak semua kapal layar dan baj yang tersadai dalam lumpur. Baik kuda diraja mahu pun para suruhan raja tidak mampu menunda kapal yang terdampar. Tetapi, apabila dilanda gelombang air pasang, akan terangkatlah kesemuanya mengikut arah gelombang air laut itu dan olengannya tampak sebegitu indah. Segala perbezaan itu adalah bawaan gelombang itu!”

~ Charles H. Spurgeon, 1834–1892, Penceramah Reformasi Baptis British, juga terkenal dengan gelaran “Raja segala penceramah”

MENTRANSFOR-
MASIKAN NEGARA
MENERUSI GEREJA
SETEMPAT

TUHAN
MEMBANGKITKAN
SEMULA

PADA HARI PANTEKOSTA (KIS 2:42-47)

Dengan tekun mereka menerima ajaran daripada para rasul. Mereka hidup bersaudara, makan bersama-sama dan berdoa bersama-sama. Banyak mukjizat dan keajaiban yang dilakukan oleh para rasul itu, sehingga semua orang kagum dan takut. Kesemua pengikut Kristus berkumpul dengan penuh keakraban, dan mereka berkongsi milik segala kepunyaan masing-masing. Mereka menjual harta milik masing-masing dan membahagi-bahagikan wang itu sesama mereka menurut keperluan masing-masing. Tiap-tiap hari mereka berkumpul di Rumah Tuhan dan mereka makan bersama di rumah mereka secara bergilir dengan suka cita dan rendah hati. Mereka memuji Tuhan dan mereka dihormati oleh semua orang. Setiap hari Tuhan menambah bilangan mereka dengan orang yang baru diselamatkan oleh Tuhan.

Bersambung...

PIHAK PEMERINTAH – SERUAN KEPADA PERUBAHAN

H A R I 3 4 – 3 9

Banyak kali aku terdorong sampai jatuh berlutut untuk berdoa lantaran didesak oleh keyakinan bahawa aku tiada arah tujuan yang lain.

~ Abraham Lincoln (1809-1865, Presiden Amerika ke-16)

Dikatakan bahawa kepimpinan sebuah negara boleh menjadi sama ada perantara atau penghalang paling hebat bagi transformasi. Sesebuah pemerintahan yang ciri kepimpinannya tidak sejajar dengan konsep atau set nilai Kristian kita boleh menjadi cabaran amat sengit bagi mereka yang sentiasa menegakkan prinsip-prinsip Kristian. Dalam jawatan-jawatan kanan dan tertinggi di mana orang Kristian adalah kumpulan minoriti dan ada kalanya

ianya begitu mencabar bagi mereka, bagaimanakah mereka (sebagai menteri atau ahli parlimen) boleh memanfaatkan jawatan mereka demi mempengaruhi negara untuk menegakkan kebenaran? Bagaimanakah kita, orang Kristian di Malaysia, menyahut seruan bahawa kita mampu mencetuskan perubahan?

Semoga kerajaan mengalami transformasi menerusi kebangkitan semula umat-Nya demi kemuliaan-Nya!

BERDOALAH

**Hari 34
(24 Ogos,
Ahad)**

**Warga Kristian sebagai warganegara terpuji
(Roma 13:1-7)**

- Menjunjung dan menghormati pihak pemerintah agar mereka bukan pengikut akan memuji Tuhan kerana sikap dan amalan kita
- Mempunyai rasa bertanggungjawab terhadap wawasan bangsa, dan memahami tanggungjawab politik kita
- Setia dalam menjalankan kewajipan sebagai warganegara yang patuh pada undang-undang, termasuk berdoa tanpa henti dan membayar cukai

BERDOALAH

Hari 35 (25 Ogos, Isnin)	<p>Warga Kristian dalam Kerajaan Persekutuan (Kej 41:46-49; Est 10:3; Dan 2:48; 6:1-3)</p> <ul style="list-style-type: none"> Keistimewaan rencana Tuhan dan pelantikan oleh-Nya agar orang Kristian menjawat kedudukan tinggi demi mencetuskan transformasi dalam sektor kerajaan, menerapkan keadilan dan kebenaran Berhubungan baik dengan pihak berkuasa dan orang awam, sentiasa mendahuluikan kepentingan umum, dan bersuara bagi kebajikan seluruh masyarakat Berpegang teguh pada semua prinsip Kristian, memiliki semangat dan kebijaksanaan yang terpuji
Hari 36 (26 Ogos, Selesa)	<p>Warga Kristian sebagai wakil dalam pentadbiran setempat (Ula 1:13; Kel 18:17-27)</p> <ul style="list-style-type: none"> Takut pada Tuhan, menjadi insan yang setia pada kebenaran, membenci keuntungan yang tidak jujur Bijak, memahami serta menjadi lelaki dan wanita yang dihormati Dianugerahi keupayaan dan semangat untuk bersuara demi kebajikan orang ramai Berupaya mendesak pihak pentadbir untuk menyalurkan keadilan dan kesaksamaan dengan cara yang bersih dan tulus, menjunjung Perlembagaan Persekutuan, menghormati kebebasan beragama dan berkhidmat demi kepentingan umum
Hari 37 (27 Ogos, Rabu)	<p>Warga Kristian dalam jabatan kehakiman dan kerja-kerja perundangan (Ula 1:16-17; 16:19-20; 25:1; 2Kor 19:5-7)</p> <ul style="list-style-type: none"> Takut kepada Tuhan, menjadi lelaki dan wanita yang berpegang pada kebenaran, bijaksana dan dihormati Menghakimi dengan saksama dan memperlihatkan sikap tidak menyebelahi mana-mana pihak supaya mereka yang bukan pengikut akan memuji Tuhan Menjadi contoh teladan terpuji yang berupaya mempengaruhi arena perundangan bagi menyalurkan keadilan dan kesaksamaan dalam penghakiman yang matang, menjunjung Perlembagaan Persekutuan dan menghormati kebebasan beragama

BERDOALAH

Hari 38 (28 Ogos, Khamis)	Warga Kristian dalam bidang penguatkuasaan undang-undang (Ams 24:23-25; 29:23-27) <ul style="list-style-type: none">• Bijaksana dalam mengendalikan situasi tegang dan sukar, bersemangat dan berani dalam melakukan apa yang betul dan wajar menurut undang-undang dengan tidak berpihak pada mana-mana pihak• Semoga Tuhan melindungi tubuh, jiwa dan minda mereka• Dirahmati Tuhan dalam peningkatan kerjaya mereka ke jawatan yang lebih tinggi demi mencetuskan transformasi dalam pasukan polis<ul style="list-style-type: none">– Pasukan polis yang mengalami reformasi iaitu bebas daripada rasuah, saksama, berkemampuan dan efektif dalam menegakkan ketenteraman awam dan keamanan sosial
Hari 39 (29 Ogos, Jumaat)	Semua warga Kristian sebagai penjaga keselamatan (Yes 62:6,7; Yeh 33) <ul style="list-style-type: none">• Sentiasa berhati-hati dan waspada dan dapat berdoa mensyafaat negara kita• Sentiasa menjadi penyokong dan pendukung kebenaran dan keadilan

30 OGOS (SABTU)

H A R I 4 0

"Tuhan akan melaksanakan tugas yang hebat dalam kebangkitan semula, dan akan memberikan aku pengharapan yang mendalam. Apabila haus kerohanian seseorang, lazimnya dia akan mencari khutbah para ahli kebangkitan semula. Namun yang mampu mereka tunjukkan kepada kita cuma kebangkitan semula yang bersifat sementara seperti butiran air pada musim panas yang tak mampu kekal lama. Mungkinkah kita mampu memenuhi keperluan orang lain sedangkan diri sendiri kekurangan? Maka, marilah kita bersama-sama menuju sumber air yang hidup, punca bekalan yang tidak putus-putus. Tuhanlah sumber air kehidupan dan Tuhan tidak akan menolak sesiapa sahaja yang mendatangi-Nya. Dia akan pastikan semua orang berasa puas".

~ John Sung, 1901-1944, Penginjil Cina tersohor yang bertanggungjawab dalam pergerakan kebangunan semula di kalangan komuniti Cina di Tanah Besar Cina, Taiwan dan Asia Tenggara semasa tahun 1920-an dan 30-an

MENTRANSFOR-
MASIKAN NEGARA
MENERUSI GEREJA
SETEMPAT

TUHAN
MEMBANGKITKAN
SEMULA

30 OGOS (SABTU)

H A R I 4 0

Doa kita telah menyediakan landasan bagi membolehkan kehadiran kuasa Tuhan. Seperti kuasa kereta api, kehadiran kuasa Tuhan tidak dapat dibendung atau disangkal, tetapi ia tidak akan sampai kepada kita jika tiada landasan.

~ *Watchman Nee (1903-72, pengasas Church Assembly Hall (yakni Dewan Perhimpunan Gereja yang juga dikenali sebagai "gereja tempatan") di China*

Ya Tuhan, telahku dengar tentang perbuatan-Mu dan rasa takut menyelubungi hatiku. Wahai Junjungan kami, semoga Engkau melakukan lagi perbuatan-Mu yang ajaib pada zaman kami.

Kasihanilah kami walaupun Engkau murka.

(Habakuk 3:2)

BERDOALAH

Yesaya 61:1-3

Kuasa TUHAN Raja ada padaku,

Dia telah memilih aku dan mengutus aku untuk menghabarkan berita baik kepada orang miskin;

Untuk memulihkan orang yang remuk hati,

Untuk mengumumkan kemerdekaan kepada orang tawanan, dan pembebasan kepada orang yang di dalam penjara;

Dia telah mengutus aku untuk mengisyiharkan ketibaan masa bagi TUHAN untuk menyelamatkan umat-Nya, dan mengalahkan musuh-musuh mereka;

Untuk menghiburkan orang yang berduka,

Yang berkabung di Sion,

Memberi mereka kesukaan serta kegembiraan dan bukan kedukaan,

Lagu pujian dan bukan kesedihan.,

Mereka akan menjadi seperti pokok yang ditanam oleh TUHAN sendiri,

Mereka akan melakukan hal yang benar, dan Tuhan akan dipuji kerana perbuatan-Nya.

RUJUKAN

1. Christopher Choo, *The Ba Kelalan Revival of East Malaysia* (Kebangkitan Semula Ba Kelalan di Malaysia Timur), PJ: El Shaddai, 1994
2. Eerdman's *Handbook to the History of Christianity* (Buku Panduan Eerdman bagi Sejarah Agama Kristian), England: Lion Publishing, 1977
3. Elmer Towns & Douglas Porter, *The Ten Greatest Revivals Ever* (Sepuluh Kebangkitan Semula Terhebat), Michigan: Servant Pub., 2000
4. Kenneth Scott Latourette, *A History of Christianity* (Sejarah Agama Kristian), jld I & II, 1975
5. Samuel Hugh Moffett, *A History of Christianity in Asia* (Sejarah Agama Kristian di Asia), jld. II, New York: Orbis Books, 2005
6. Solomon dan Lillian Bulan, *The Barrio Revival* (Kebangkitan Semula Barrio), KL: Home Matters Network, 2004
7. Wesley Duewel, *Revival Fire* (Api Kebangkitan Semula), Zondervan, 1995
8. Ypung Hoon Lee, "Korean Pentecost: The Great Revival of 1907 (Pentekosta Korea: Kebangkitan Semula Hebat tahun 1907)", *AJPS*, 2001, hal 73-83
9. www.en.wikipedia.org

*Segala Kemuliaan
Memang Seharusnya
Milik-Nya*

KEBAJIKAN

Menyemai penjimatan belanja makan anda (sampul surat disediakan)

BERDOA TERUS-MENERUS SEPANJANG HARI

Sila log masuk ke www.necf.org.my

CATATAN:

Untuk mendapatkan maklumat khusus bagi negeri-negeri individu
dan wilayah persekutuan berkenaan sila log masuk ke

www.necf.org.my "For Your Intercession"

PENYELARAS BERSAMA BANDAR RAYA

Kangar	Ps Lim Wai Ming	012-477 1956
Langkawi	Rev John Gomez	012-291 9942
Alor Setar	Rev Leonard Lim	04-733 1712
Sungei Petani	Dr Sonny Tneoh	012-475 3786
Kulim	Ps Silas Singh	017-461 8211
Penang	Ps Koe Choon Huan	04-828 0322
Seberang Prai	Ps Sam Hari	016-443 1030
Taiping	Ps Simon Chandran	05-808 6458
Parit Buntar	Ps Rowland Lee	016-432 0400
Kuala Kangsar	Ps Gan Jin Teck	016-222 6189
Ipoh	Rev Christie Kuan	016-557 7202
Cameron Highlands	Rev Jeremiah Lee	012-958 2988
Sitiawan	Dr Chan Geok Oon	016-208 8577
Telok Intan	Ps Rachael Kamala	05-621 1392
Rawang	Ps David Tan	03-609 18150
Klang Valley	Dr Tan Nget Hong	012-381 7856
Kajang	Rev Chan Nam Chen	03-8736 1890
Klang	Pr Rajan Ratnam	03-332 4095
Seremban	Rev Voon Yuen Woh	012-608 1007
Banting	Rev Jevaretnam Sowria	012-935 0881
Melaka	Ps James Khrisnan	017-671 2077
Port Dickson	Ps Zadok Jeevan	012-297 1531

PENYELARAS BERSAMA BANDAR RAYA

Batu Pahat	Ps Philip Bala	017-749 0661
Labis/Segamat	Rev Michael Martin	013-736 3018
Muar	Bro Daniel Tay	012-680 0188
Kluang	Rev Selvasunther	019-726 7634
Kulai	Rev Benedict Mutusamy	016-663 8789
Johor Bahru	Ps Tay Wah Seng	016-733 6622
Kota Tinggi	Ps Tee Meng Heng	012-757 4170
Mentakab	Rev Mark Makenthiran	09-277 5005
Kuantan	Rev Richard Ong	019-986 5561
Kuala Terengganu	Dr C. Cheryan	012-963 7842
Dungun	Ps Patsy Lim	013-931 9971
Kota Bharu	Ps Hendersen Wee	013-938 0950
Kuching	Ps Rodney Achil	013-816 5677
Miri	Rev Robinson Simunyi	013-842 5031
Bintulu	Rev Hii Kong Ching	086-252 651
Sibu	Rev Kong Chong Ling	084-339 188
Labuan	Rev David Wong	012-818 0665
Kota Kinabalu	Ps Chin Chi Kiong	012-8283116
Tawau	Ps Flora Chong	089-772 212
Lahad Datu	Ps Daniel Chong	089-881 891
Sandakan	Ps Johnny Wong	019-583 3727